

Développement d'applications pour Android

M. Dalmau – IUT de Bayonne – Pays Basque

Architecture matérielle

- Processeur
- Mémoire
- Processeur graphique
- Ecran tactile
- Stockage (flash, carte SD)
- Réseau (wifi, bluetooth, cellulaire)
- Connecteurs (USB, HDMI, ...)
- Capteurs
 - Vidéo (1 ou 2)
 - Micro
 - GPS
 - Accéléromètre
 - Gyroscope
 - Lumière
 - Champ magnétique
 - Proximité
 - Pression
 - Température
 - ...
- Actionneurs
 - Vibreur
 - Haut parleur/casque

Possibilité d'interfaces multimodales

Architecture d'Android

Architecture d'Android

Architecture d'Android

Architecture d'Android

Architecture d'Android

Architecture d'Android

Développement d'applications pour Android

Production de logiciel

Développer pour Android

- Les interfaces et les constantes sont définies dans des fichiers XML
 - Facilite la modification
 - **Statique**
- Les ressources sont téléchargées avec l'application
- Les fonctionnalités sont dans le code
 - Lien avec ce qui est défini en XML
 - Accès aux ressources
- **L'API n'est pas totalement celle de java** (classes redéfinies (par exemple Color), interfaces, écouteurs ...)
- La syntaxe des fichiers XML est extensible ⇒ **difficile de savoir ce qui est prédéfini**
- Les propriétés définies en XML peuvent être **contradictoires**
- L'interface ne peut être utilisée **que par l'activité qui l'a créée**
- Difficile de développer **sans un environnement adéquat** (Eclipse ou Netbeans) en raison des fichiers générés
- La pré-visualisation des interfaces par Eclipse **n'est pas toujours conforme** (ascenseurs, contenu défini dans le code ...)

Le SDK Android

- Téléchargeable sur : developer.android.com/sdk
sous la forme d'un zip ou d'un fichier d'installation
- Propose le **SDKManager** qui permet de télécharger les plateformes et outils :
 - Android versions xx
 - Google API versions xx
 - Outils (tools et platform-tools)
 - ...

Quelques outils du SDK Android

Accessibles à partir d'une ligne de commande (fenêtre DOS)

- **adb** permet la connexion au terminal (smartphone ou simulateur) pour :
 - Transférer des fichiers (push / pull)
 - Travailler en ligne de commande unix (shell)
 - Installer une application (install)
 - Paramétrer le réseau (forward)
 - Déboguer une application (logcat)
- **dx** transforme le bytecode java en code Dalvik
- **apkbuilder** constitue un fichier .apk téléchargeable sur le terminal

Remarque : Eclipse utilise ces outils directement mais on est parfois obligé d'y recourir (transfert de fichiers, installations directes d'applications ...)

Développement

- Directement avec un éditeur de texte et les outils du SDK

- Eclipse
 - Téléchargeable sur www.eclipse.org

- Android Studio
 - Téléchargeable sur

<https://android-studio.fr.uptodown.com/>

Développer avec AS

Créer un projet

Développer avec AS

Create New Project

New Project
Android Studio

Configure your new project

Application name: TP1

Company domain: IUTBayonne.TPsAndroid

Package name: tpsandroid.iutbayonne.tp1 [Edit](#)

Include C++ support

Project location: C:\Users\Dalmau\Documents\tmp\TP1

Previous **Next** Cancel Finish

Nom de l'application

Nom unique (le plus souvent une URL)

Répertoire

Développer avec AS

Choix du SDK (version d'Android)

Create New Project

Target Android Devices

Select the form factors your app will run on

Different platforms may require separate SDKs

Phone and Tablet

Minimum SDK: API 9: Android 2.3 (Gingerbread)

Lower API levels target more devices, but have fewer features available.
By targeting API 9 and later, your app will run on approximately **100,0%** of the devices that are active on the Google Play Store.
[Help me choose](#)

Wear

Minimum SDK: API 21: Android 5.0 (Lollipop)

TV

Minimum SDK: API 21: Android 5.0 (Lollipop)

Android Auto

Previous Next Cancel Finish

Développer avec AS

Choix du modèle d'application (thème)

Développer avec AS

Tester une application

- Sur un terminal connecté par USB

OU

- Sur un terminal virtuel (simulateur)

Le fichier AndroidManifest

- Généré par AS, contient la description de l'application

```
<?xml version="1.0" encoding="utf-8"?>
  <manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="tpsandroid.iutbayonne.tp1">

 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".TP1">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />

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

  </manifest>
```

- On modifiera ce fichier pour déclarer les éléments de l'application, les permissions, etc.

Rubriques du fichier AndroidManifest

- Manifest
 - Nom du paquetage
 - Versions
 - SDK
- Application
 - Nom
 - Icône
 - Éléments constituant l'application (activités, services, ...)
- Permissions
 - Accès aux capteurs
 - Accès au réseau
 - Accès à la téléphonie
 - ...
- Instrumentation (pour les tests)

Les ressources

Les ressources

- Application embarquée \Rightarrow tout doit être dans le fichier .apk téléchargé
- Le répertoire **res** contient toutes les ressources qui seront mises dans le apk :
 - **drawable-hdpi** (images en haute définition)
 - **drawable-ldpi** (images en basse définition)
 - **drawable-mdpi** (images en moyenne définition)
 - **layout** (description en XML des interfaces)
 - **values** (définitions en XML de constantes : chaînes, tableaux, valeurs numériques ...)
 - **anim** (description en XML d'animations)
 - **menus** (description en XML de menus pour l'application)
 - **xml** (fichiers XML utilisés directement par l'application)
 - **raw** (tous les autres types de ressources : sons, vidéos, ...)

On peut ajouter d'autres sous répertoires

Créer des ressources valeurs

- Les ressources de type valeur sont décrites dans des fichiers XML ayant la forme suivante :

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
  <color name="coulfond" #AA7B03</color>
  <integer name="limite">567</integer>
  <integer-array name="codes_postaux">
 <item>64100</item>
 <item>33000</item>
  </integer-array>
  <string name="mon_titre">Un titre</string>
  <string-array name="planetes">
 <item>Mercure</item>
 <item>Venus</item>
  </string-array>
  <bool name="actif">true</bool>
  <dimen name="taille">55px</dimen>
</resources>
```

Type
Nom
Valeur

**Les noms (identificateurs)
servent a les désigner :**

- Dans d'autres fichiers XML
- Dans le code

La classe R

- C'est une classe générée par Eclipse qui permet à l'application d'accéder aux ressources
- Elle contient des classes internes dont les noms correspondent aux types de ressources (id, drawable, layout ...)
- Elle est constituée à partir des fichiers placés dans les sous répertoires du répertoire **res**
- Une propriété est créée pour :
 - Chaque image placé dans drawable-xxxx
 - Chaque identificateur défini dans des fichiers XML (objets d'interface, constantes)
 - Chaque fichier placé dans les répertoires xml , raw ...

Utilisation des ressources

- Référencement d'une ressource dans un fichier xml. La forme générale est : "**@type/identificateur**"

Par exemple : *@string/machaine*

Fait référence à une chaîne contenue dans un fichier XML placé dans le répertoire **res/values** et définie comme suit :

```
<resources>
...
<string name="machaine">Contenu de cette chaîne</string>
...
</resources>
```

- Référencement d'une ressource dans le code. La forme générale est : **R.type.identificateur**

Par exemple : *R.string.machaine*

Fait référence à la même chaîne

La classe Resources

- Permet l'accès aux ressources répertoriées dans **R**
- On obtient une instance de cette classe par `getResources()` de l'activité
- Principales méthodes de la classe **Resources** (le paramètre est un identifiant défini dans **R** de la forme **R.type.nom**) :
 - boolean `getBoolean(int)`
 - int `getInteger(int)`
 - int[] `getArray(int)`
 - String `getString(int)`
 - String[] `getStringArray(int)`
 - int `getColor(int)`
 - float `getDimension(int)`
 - Drawable `getDrawable(int)`
- Exemple : `String titre = getResources().getString(R.string.ma_chaine);`

Utilisation des ressources

Accès aux ressources dans l'application

- Mise en place de l'interface principale

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

- Mise en place d'interfaces supplémentaires

Par les classes `LayoutInflater` ou `MenuInflater`

- Accès direct à une valeur ou à une ressource :

```
String titre = getResources().getString(R.string.texte_titre);
```

```
Drawable monImage =  
getResources().getDrawable(R.drawable.nom_de_l_image)
```

Uri (Uniform Resource Identifiers)

Désigne des ressources locales ou distantes
(plus général que les URL car non lié à un
protocole réseau)

- Création

- Ressource locale

- ```
Uri.parse("android.resource://nom_du_paquetage_de_l_activité/" +
R.chemin.ma_ressource);
```

- Ressource distante

- ```
Uri.parse("http://domaine.sous_domaine/chemin/nom_du_fichier");  
Uri.fromFile(File)
```

- Codage en chaîne de caractères

- ```
toString()
```

# Les applications

# Structure d'une application

- **Activité** ([android.app.Activity](#))  
Programme qui gère une interface graphique
- **Service** ([android.app.Service](#))  
Programme qui fonctionne en tâche de fond sans interface
- **Fournisseur de contenu** ([android.content.ContentProvider](#))  
Partage d'informations entre applications
- **Ecouteur d'intention diffusées** ([android.content.BroadcastReceiver](#)) :  
Permet à une application de récupérer des informations générales (réception d'un SMS, batterie faible, ...)

## Éléments d'interaction

- **Intention** ([android.content.Intent](#)) : permet à une application d'indiquer ce qu'elle sait faire ou de chercher un savoir-faire
- **Filtre d'intentions** (`<intent-filter>`) : permet de choisir la meilleure application pour assurer un savoir-faire


# Déclaration des éléments dans AndroidManifest.xml

- **Activité**  
`<activity>`  
`<intent-filter>`  
*...les savoir-faire*  
`</intent-filter>`  
`</activity>`
- **Service**  
`<service>`  
`<intent-filter>`  
*... les savoir-faire*  
`</intent-filter>`  
`</service>`
- **Ecouteur d'intention diffusée**  
`<receiver>`  
`<intent-filter>`  
*... les savoir-faire*  
`</intent-filter>`  
`</receiver>`
- **Fournisseur de contenu**  
`<provider>`  
`<grant-uri-permission .../>`  
`<path-permission .../>`  
`</provider>`

# Application Android

- Une activité = un programme + une interface
- Un service = un programme sans interface
- Une application =
  - Une activité principale
  - Eventuellement une ou plusieurs activités secondaires
  - Eventuellement un ou plusieurs services
  - Eventuellement un ou plusieurs écouteurs d'intentions diffusées
  - Eventuellement un ou plusieurs fournisseurs de contenu

# Contenu du fichier AndroidManifest

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

```
<manifest>
```

```
<uses-sdk />
<uses-permission />
```

Général

```
<application>
```

```
<activity>
 <intent-filter>
 <action />
 <category />
 <data />
 </intent-filter>
</activity>
```

Pour chaque activité

Pour chaque service

```
<service>
 <intent-filter>
 ...
 </intent-filter>
</service>
```

Pour chaque  
écouteur  
d'intentions  
diffusées

```
<receiver>
 <intent-filter>
 ...
 </intent-filter>
</receiver>
```

Pour chaque  
fournisseur de  
contenu

```
<provider>
 <grant-uri-
 permission />
</provider>
```

```
<uses-library />
```

```
</application>
```

```
</manifest>
```


# Activité Android

- Classe qui hérite de `Activity` ou d'une classe dérivée de `Activity` (par exemple de `MapActivity` pour utiliser Google maps, `ListActivity` ou `TabActivity` pour des interfaces particulières)
- On surcharge certaines méthodes qui sont appelées par Android pour définir le comportement (même principe que les applets) :
  - `onCreate` lors de la création
  - `onDestroy` lorsque l'activité se termine
  - `onStart` lorsque l'activité démarre ou redémarre
  - `onPause` lorsque l'activité n'est plus en premier plan
  - `onResume` lorsque l'activité revient en premier plan
  - `onStop` lorsque l'activité n'est plus visible
  - `onRestart` lorsque l'activité redevient visible

# Cycle de vie d'une activité

- Android se réserve le droit de **tuer le processus unix d'une activité** s'il n'y a plus assez de ressources (mémoire). Les règles sont les suivantes :
  - Une activité en premier plan n'est tuée que si c'est elle qui consomme trop de ressources.
  - Une activité en arrière plan ou non visible peut être tuée.
- Lorsqu'une activité a été tuée, si on revient dessus elle est relancée (**onCreate**)
  - On peut sauvegarder l'état (c'est-à-dire les propriétés) d'une activité (dans **onPause**) pour le retrouver lorsqu'elle est recréée par le paramètre transmis à **onCreate**

# Cycle de vie d'une activité


- Etats principaux :
  - Active  
Après l'exécution de `onResume`
  - Suspendue  
Après l'exécution de `onPause`
  - Arrêtée  
Après l'exécution de `onStop`
  - Terminée  
Après l'exécution de `onDestroy`

# Les interfaces

# Pensez vos interface pour un smartphone

- Ecran tactile de petite taille
  - Eviter les interfaces **trop touffues** (on ne peut pas agrandir l'écran comme on agrandit une fenêtre)
  - Eviter les éléments cliquables **trop petits** (il faut pouvoir cliquer avec le doigt même si on a des gros doigts)
  - Eviter les élément cliquables **trop tassés** (il faut pouvoir cliquer sur le bon élément même si on vise mal)
- Le défilement se fait par touché/glissé
  - **Pas trop d'ascenseurs** (on ne peut pas faire défiler un conteneur entier ET des éléments de ce conteneur dans le même sens)
  - Pas d'ascenseurs **mal placés** (si tous les éléments sont cliquables comment faire défiler sans cliquer ?)
- L'écran peut être tourné


# Pensez vos interface pour un smartphone

- Tous les smartphones n'ont pas la même définition d'écran => une partie de votre interface peut être totalement inaccessible sur un petit écran !
- Prévoir des ascenseurs quand c'est possible
- Découper l'interface en sous parties, passer d'une interface à une autre
- Eviter de donner des dimensions fixes
  - Utiliser le plus possible les tailles relatives « wrap\_content » , « match\_parent » et « fill\_parent »
  - Préférer les dimensions relatives « dp » et « sp » aux dimensions fixes « px » et « pt »

# Création d'interfaces

- Par programme (comparable à java swing) mais avec des classes propres à Android
  - Définition de layouts (un layout = un conteneur + un mode de placement  $\equiv$  JPanel + xxxLayout)
  - Définition d'éléments d'interaction (widgets) + placement et ajout dans les conteneurs
- Par description dans des fichiers xml (forme déclarative statique)
- Une interface est un arbre dont la racine est l'écran et les feuilles les éléments de l'interface (boutons, textes, cases à cocher, ...)

# Hiérarchie partielle de classes pour les interfaces


- View
- ViewGroup
- TextView

## Légende

Trait double = conteneurs ou groupes

Grisé = éléments d'interaction (widgets)

# Définir une interface en XML

## Définition de l'interface

```
<?xml version="1.0" encoding="utf-8"?>
<!-- Commentaire
-->
<Classe_du_conteneur_principal
 xmlns:android="http://schemas.android.com/apk/res/android"
 propriétés du conteneur principal
>
 <Classe de conteneur ou d'élément d'interface
 propriétés du conteneur ou de l'élément d'interface
 />
 ...
 <Classe de conteneur ou d'élément d'interface
 propriétés du conteneur ou de l'élément d'interface
 />

</Classe_du_conteneur_principal>
```

Espace de  
nommage  
d'Android  
(imposé)

Lorsqu'il s'agit  
d'un conteneur il  
doit être décrit  
avec son contenu

# Définir une interface en XML

## Description d'un conteneur de l'interface

```
<Classe_de_conteneur
propriétés du conteneur
>
```

Pour chaque  
conteneur

```
<Classe de conteneur ou d'élément d'interface
propriétés du conteneur ou de l'élément d'interface
>
```

...

```
<Classe de conteneur ou d'élément d'interface
propriétés du conteneur ou de l'élément d'interface
>
```

```
</Classe_du_conteneur>
```

# Créer une interface à partir d'un fichier XML

- Dans l'activité principale

```
setContentView(R.layout.nom_du_fichier_xml)
```

- Ailleurs

```
LayoutInflater decodeur = LayoutInflater.from(contexte);
```

```
View vue = decodeur.inflate(R.layout.nom_du_fichier_xml, parent, false);
```

- *contexte* celui de l'activité qui gère cette interface (obtenu par `getApplicationContext()`)
- *parent* est le contenant dans lequel doit se placer la vue constituée à partir du fichier XML

Il ne reste plus qu'à ajouter cette vue dans le conteneur.

# Unités de mesure dans les fichiers XML

- Dans les fichiers XML, les dimensions des éléments d'interface (taille, marges, ...) peuvent être exprimées en diverses unités :
  - Pixels (**px**)
  - Pouces (**in**)
  - Millimètres (**mm**)
  - Points (**pt**) = 1/72 pouce
  - Pixel à densité indépendante (**dp**) 1 dp = 1 pixel pour un écran de 160 dpi
  - Pixel à taille indépendante (**sp**) relatif à la taille des polices de caractères
- Dans les fichiers XML les unités sont exprimées sous la forme : “24.5mm” ou “65px” ...

# Couleurs dans les fichiers XML

- Dans les fichiers XML, les couleurs sont exprimées sous la forme d'une chaîne de caractères codant les composantes en hexadécimal : "#AARRVVBB"
  - AA est l'opacité (00 totalement transparent, FF opaque)
  - RR est la composante rouge (00 à FF)
  - VV est la composante verte (00 à FF)
  - BB est la composante bleue (00 à FF)Si AA est omis la couleur est opaque


# Les conteneurs

- `FrameLayout` (un seul élément)
- `LinearLayout` (plusieurs éléments placés horizontalement ou verticalement sans ascenseurs)
- `TableLayout` (plusieurs éléments en tableau sans ascenseurs)
- `RelativeLayout` (plusieurs éléments placés relativement les uns aux autres)
- `ScrollView` (un seul élément avec ascenseur vertical)
- `HorizontalScrollView` (un seul élément avec ascenseur horizontal)

# Les groupes

Regrouper des éléments participant à un choix

- **ListView** (plusieurs éléments organisés en liste verticale avec séparateurs). Souvent utilisé pour des listes de mots (type menu).
- **GridView** (plusieurs éléments organisés en table). Souvent utilisé pour des tables de mots (type menu).
- **RadioGroup** (groupe de boutons radio dont un seul peut être coché à la fois)
- **Gallery** (plusieurs éléments organisées horizontalement avec défilement). Souvent utilisé pour des images

# Propriétés communes aux éléments d'interface (conteneurs et widgets)

## ***Identifiant***

Un identifiant peut être associé à chaque élément décrit dans un fichier XML, cet identifiant permet d'accéder à l'objet créé dans le code ou de le référencer dans d'autres fichiers XML. Les éléments ne devant pas être référencés peuvent ne pas avoir d'identifiant.

[android:id="@+id/mon\\_ident"](#) permettra de retrouver cet élément par `findViewById(R.id.mon_ident)`.

Méthode correspondante : [setId\(int\)](#)

# Propriété communes aux éléments d'interface (conteneurs et widgets)

## **Visibilité**

[android:visibility](#)

Rend l'élément **visible**, **invisible** ou **absent** (avec **invisible** la place est conservée, avec **absent** la place n'est pas conservée).

## **Fond**

[android:background](#) couleur ou une image de fond

## **Taille**

[android:minHeight](#) et [android:minWidth](#) dimensions minimales

## **Placement des éléments contenus (défini pour chaque élément)**

[android:layout\\_height](#) et [android:layout\\_width](#) place prise par l'élément dans le conteneur :

- [FILL\\_PARENT](#) devenu [MATCH\\_PARENT](#) remplit toute la place
- [WRAP\\_CONTENT](#) occupe la place nécessaire

[android:layout\\_gravity](#) positionnement de l'élément dans le conteneur  
top, bottom, left, right, center\_vertical, fill\_vertical, center\_horizontal, fill\_horizontal, center, fill

# Propriétés communes aux éléments d'interface (conteneurs et widgets)

## ***Ascenseurs (s'il y en a)***

[android:fadeScrollbars](#) Pour choisir de faire disparaître ou pas les ascenseurs lorsqu'ils ne sont pas utilisés

[android:scrollbarDefaultDelayBeforeFade](#) Définit le délai avant que les ascenseurs non utilisés disparaissent

[android:scrollbarFadeDuration](#) Définit la durée d'effacement des ascenseurs

## ***Marges internes (défini pour chaque élément)***

[android:layout\\_paddingBottom](#) , [android:layout\\_paddingLeft](#) ,  
[android:layout\\_paddingRight](#) , [android:layout\\_paddingTop](#)

## ***Marges externes (défini pour chaque élément)***

[android:layout\\_marginBottom](#) , [android:layout\\_marginLeft](#) ,  
[android:layout\\_marginRight](#) , [android:layout\\_marginTop](#)

# Propriétés communes aux éléments d'interface (conteneurs et widgets)

## ***Prise en compte des événements***

- *Prise en compte des clics sur l'élément*  
[android:clickable](#) Autorise ou interdit la prise en compte des clics

Méthode correspondante : [setClickable\(boolean\)](#)

- *Prise en compte des clics longs sur l'élément*  
[android:longClickable](#) **Autorise** ou interdit la prise en compte des clics longs

Méthode correspondante : [setLongClickable\(boolean\)](#)

***On ajoutera ensuite un écouteur d'événements  
pour les traiter***

# Exemple d'interface simple

Un LinearLayout contenant 2 éléments placés l'un sous l'autre


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 >
 <Spinner android:id="@+id/planetes"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 />
 <ProgressBar android:id="@+id/attente"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 />
</LinearLayout>
```


# Exemple d'interface simple

Un LinearLayout contenant 3 éléments placés l'un à coté de l'autre

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="horizontal"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 >
 <ToggleButton ...
 />
 <CheckBox ...
 />
 <RadioButton...
 />
</LinearLayout>
```


# Exemple d'interface complexe

Un LinearLayout vertical contenant 2 éléments + 2 LinearLayout horizontaux

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 >
 <Spinner ... />
 <ProgressBar ... />
 <LinearLayout
 android:orientation="horizontal"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 >
 <Button .../>
 <ImageButton .../>
 </LinearLayout>
 <LinearLayout
 android:orientation="horizontal"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 >
 <ToggleButton .../>
 <CheckBox .../>
 <RadioButton ... />
 </LinearLayout>
</LinearLayout>
```


# Les Contenants

# FrameLayout

- Ne contient qu'un seul élément (si on en met plusieurs ils se superposent)
- Propriétés supplémentaires :

## Contenu

[android:foreground](#) Pour définir une couleur ou une image.

[android:foregroundGravity](#) Pour positionner l'image


# LinearLayout

- Pour placer plusieurs éléments en ligne ou en colonne sans ascenseur (utiliser ScrollView et/ou HorizontalScrollView).
- Propriétés supplémentaires :
  - [android:orientation](#) Pour en définir le sens du LinearLayout (vertical ou horizontal)

[android:layout\\_weightSum](#) Un paramètre de type : [android:layout\\_weight](#) peut être associé à chacun des éléments placés dans le LinearLayout pour indiquer leur poids de redimensionnement relatif à la valeur de `layout_weightSum`.

Par exemple : [android:layout\\_weightSum](#) = "100" permettra de placer 2 éléments ayant [android:layout\\_weight](#) = "60" et [android:layout\\_weight](#) = "40"

# Exemple avec LinearLayout


# TableLayout

- Pour placer des éléments en tableau sans ascenseurs (pour en avoir le mettre dans un ScrollView et/ou un HorizontalScrollView).
- Propriétés supplémentaires :
  - `android:collapseColumns` Pour définir les numéros de colonnes à cacher
  - `android:shrinkColumns` Pour définir les numéros de colonnes qui peuvent être rétrécies en fonction de la place disponible
  - `android:stretchColumns` Pour définir les numéros de colonnes qui peuvent être agrandies en fonction de leur contenu
- Chaque élément ajouté dans un `TableLayout` indiquera le nombre de colonnes qu'il occupe en mettant dans ses propriétés :
  - `android:layout_span` (par défaut 1)

# Exemple avec TableLayout

```
<TableLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_height="match_parent"
 android:layout_width="match_parent" >
 <TableRow>
 <TextView
 ...
 />
 <EditText android:id="@+id/nom"
 ...
 />
 <Button android:id="@+id/envoyer"
 ...
 />
 </TableRow>
 <TableRow>
 <ProgressBar android:id="@+id/attente"
 android:layout_span="2"
 ...
 />
 <Button android:id="@+id/annuler"
 ...
 android:text="Abandonner"
 />
 </TableRow>
</TableLayout>
```


# RelativeLayout

- Permet de placer des éléments les uns relativement aux autres

- Placement par rapport au conteneur

`android:layout_alignParentBottom="b"` (où b vaut true ou false)

`android:layout_alignParentLeft="b"` (où b vaut true ou false)

`android:layout_alignParentRight="b"` (où b vaut true ou false)

`android:layout_alignParentTop="b"` (où b vaut true ou false)

`android:layout_centerHorizontal="b"` (où b vaut true ou false)

`android:layout_centerInParent="b"` (où b vaut true ou false)

`android:layout_centerVertical="b"` (où b vaut true ou false)

- Placement par rapport aux autres éléments

`android:layout_above="@+id/ident"/`

`android:layout_below="@+id/ident"/`

`android:layout_toLeftOf="@+id/ident"/`

`android:layout_toRightOf="@+id/ident"/`

`android:layout_alignLeft="@+id/ident"/`

`android:layout_alignRight="@+id/ident"/`


`android:layout_alignTop="@+id/ident"/`

`android:layout_alignBottom="@+id/ident"/`


# Exemple avec RelativeLayout

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
android:layout_height="match_parent"
android:layout_width="match_parent">
 <EditText android:id="@+id/nom"
 ...
 android:layout_alignParentTop="true"
 android:layout_alignParentLeft="true"
 />
 <Button android:id="@+id/envoyer"
 android:layout_toRightOf="@+id/nom"
 ...
 />
 <ProgressBar android:id="@+id/attente"
 android:layout_below="@+id/nom"
 ...
 />
 <Button android:id="@+id/annuler"
 android:layout_toRightOf="@+id/attente"
 android:layout_below="@+id/nom"
 ...
 />
</RelativeLayout>
```


# ScrollView et HorizontalScrollView

- En général utilisés pour ajouter des ascenseurs à un conteneur.
- Ne peuvent contenir qu'un seul élément (le plus souvent un conteneur).
- Propriétés supplémentaires :
  - [android:fillViewport="b"](#) (où b vaut true ou false) indique si le contenu doit être étiré pour occuper la place disponible ou pas
- **ATTENTION** : En raison de l'écran tactile le défilement porte sur l'élément le plus externe (le plus haut dans l'arbre de l'interface)

# Les Groupes

# ListView

- Place les éléments en liste verticale et ajoute un ascenseur si nécessaire
  - **Séparateurs**
 - `android:divider` Pour définir la couleur des séparateurs ou pour utiliser une image comme séparateur.
 - `android:dividerHeight="unité"` Pour définir la hauteur des séparateurs (même s'ils contiennent une image)
  - **Type de choix**
 - `android:choiceMode="c"` (où c peut prendre les valeurs : `none`, `singlechoice`, `multipleChoice`) pour indiquer le mode de choix dans la liste (aucun, un seul, plusieurs).

# ListView (contenu)

- **En XML (texte seulement)**

`android:entries="@array/maliste"` définit le contenu de la liste à partir du contenu d'un fichier xml placé dans `res/values/` et qui a la forme :

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string-array name="maliste">
 <item>premier élément</item>
 <item>deuxième élément</item>
 ...
 <item>dernier élément</item>
 </string-array>
</resources>
```

- **Dans le code (éléments quelconques)**

**On utilise un gestionnaire de contenu (Adapter)**

- `setAdater(Adapter)` pour associer à la ListView

- **Soit de classe prédéfinie (`ArrayAdapter`, `SimpleAdapter`, `CursorAdapter`)**

- `ArrayAdapter(Context, type)` le second paramètre est une type prédéfini :  
`android.R.layout.simple_list_item_1` pour une liste à choix unique ou  
`android.R.layout.simple_list_item_multiple_choice` pour une liste à choix multiple  
(une case à cocher apparaît à coté de chaque élément de la liste)

- `ArrayAdapter.add(Object)` pour remplir la liste

- **Soit de classe personnalisée (héritage de `BaseAdapter`)**

# Exemple de ListView

- En XML

- Dans le XML d'interface


```
<ListView xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/liste_de_planetes"
 android:entries="@array/planetes"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:divider="@drawable/separateur"
 android:dividerHeight="25px"
 android:choiceMode="multipleChoice"
/>
```

- Dans le XML de valeurs

```
<string-array name="planetes">
 <item>Mercure</item>
 ...
 <item>Neptune</item>
</string-array>
```

- Dans le code

```
ListView liste = (ListView) findViewById(R.id.liste_de_planetes);
String[] elements = getResources().getStringArray(R.array.planetes);
ArrayAdapter<String> adaptateur = new ArrayAdapter<String>(this,
 android.R.layout.simple_list_item_multiple_choice);
for (int i=0; i<elements.length; i++) adaptateur.add(elements[i]);
liste.setAdapter(adaptateur);
```


# GridView

- Fonctionne comme ListView mais permet une présentation en plusieurs colonnes
- Exemple

- Dans le XML d'interface

```
<GridView xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/liste_de_planetes"
 android:entries="@array/planetes"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:numColumns="2"
 android:stretchMode="columnWidth"
 android:columnWidth="60dp"
 android:gravity="fill_horizontal"
 android:choiceMode="multipleChoice"
/>
```

- Dans le code (même principe)

```
GridView table = (GridView) findViewById(R.id.liste_de_planetes);
String[] elements = getResources().getStringArray(R.array.planetes);
ArrayAdapter<String> adaptateur = new ArrayAdapter<String>(this,
 android.R.layout.simple_list_item_multiple_choice);
for (int i=0; i<elements.length; i++) adaptateur.add(elements[i]);
table.setAdapter(adaptateur);
```


# RadioGroup

- Pour grouper des boutons radio (ajoute un ascenseur si nécessaire)
- Un seul bouton peut être coché à la fois (attention à l'état initial qui n'est pris en compte par le RadioGroup que s'il est fait par la méthode **check** du RadioGroup)
- Exemple de fichier XML :

```
<RadioGroup
 android:id="@+id/groupe_de_boutons"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:orientation="horizontal"
>
 <RadioButton
 ...
 />
 <RadioButton
 ...
 />
</RadioGroup>
```


# Gallery

- Normalement utilisé pour faire des galeries d'images avec défilement horizontal
- Propriétés supplémentaires
  - `android:animationDuration` Pour définir la durée de la transition (en ms) lorsque l'on passe d'un élément à l'autre
  - `android:unselectedAlpha` Pour définir la transparence des éléments non sélectionnés
- Pour remplir une galerie il faut un **Adapter** (comme pour ListView) mais que l'on doit écrire par héritage de la classe **BaseAdapter** puis l'associer à la galerie par la méthode `setAdapter`

Exemple de fichier XML :

```
<Gallery android:id="@+id/magalerie"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:unselectedAlpha="0.5"
>
```


# Les Composants d'interface (Widgets)

# Placement des composants d'interface

- Placement dans le conteneur
  - Lorsqu'ils sont placés dans un RelativeLayout leur position est définie par rapport à ce contenant et/ou aux autres composants ([android:layout\\_above](#) ...)
  - Lorsqu'ils sont placés dans un autre contenant leur position est définie par ce contenant ([android:layout\\_height](#) et [android:layout\\_width](#))
- Taille
  - [android:layout\\_height](#)="t" (où t peut être une unité ou prendre les valeurs [MATCH\\_PARENT](#) ou [WRAP\\_CONTENT](#))
  - [android:layout\\_width](#)="t" (où t peut être une unité ou prendre les valeurs [MATCH\\_PARENT](#) ou [WRAP\\_CONTENT](#))
- Marges externes
  - [android:layout\\_marginBottom](#)="unité" marge externe en bas
  - [android:layout\\_marginLeft](#)="unité" marge externe à gauche
  - [android:layout\\_marginRight](#)="unité" marge externe à droite
  - [android:layout\\_marginTop](#)="unité" marge externe en haut

# Placement des composants d'interface

- Occupation du conteneur (sauf Relative et Absolute Layout)  
`android:layout_gravity="g"` (où g peut prendre les valeurs : top, bottom, left, right, center\_vertical, fill\_vertical, center\_horizontal, fill\_horizontal, center, fill)

On peut combiner (si ça a un sens) plusieurs valeurs par |

Par exemple : `android:layout_gravity="top|right"`

- Dans le cas d'un `LinearLayout` ce paramètre ne permet pas de modifier le placement implicite (les uns à côté des autres ou les uns sous les autres selon l'orientation du `LinearLayout`)
  - Comme un traitement de texte on ne peut pas faire une ligne dont le début est cadré à gauche et la fin est cadrée à droite !
  - Pour obtenir ce type de placement il faut encapsuler l'élément dans un `FrameLayout` et le placer dans celui-ci

# ImageView

- Permet d'afficher des images
- Propriétés :
  - Contenu
 - `android:src` Pour définir une couleur ou une image.
 - `android:tint` Pour définir une couleur qui teinte l'image
  - Position et dimensions de l'image
 - `android:adjustViewBounds` La taille de l'ImageView sera ou pas modifiée
 - `android:baselineAlignBottom` Cadrage ou pas de l'image en bas de la zone
 - `android:cropToPadding` L'image sera ou pas coupée si elle est plus grande que la taille disponible
 - `android:scaleType` Pour définir le mode de redimensionnement de l'image avec ou sans déformation. (voir exemples transparent suivant)
  - Taille
 - `android:maxHeight` Pour définir la hauteur maximale
 - `android:maxLength` Pour définir la largeur maximale

# ImageView Examples

```
<ImageView android:id="@+id/image"
 android:src="@drawable/keithwembley"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:maxHeight="200px"
 android:adjustViewBounds="true"
 android:scaleType="centerCrop"
>
```


```
<ImageView android:id="@+id/image"
 android:src="@drawable/keithwembley"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:maxHeight="200px"
 android:adjustViewBounds="true"
 android:scaleType="fitXY"
>
```


# TextView et EditText

- **TextView** est normalement utilisé pour afficher un texte tandis que **EditText** l'est pour saisir du texte
- Propriétés :
  - Dimensions de texte
 - android:ems* Pour définir la taille du texte en caractères
 - android:maxems* Pour définir le nombre de caractères des lignes du texte
 - android:height="unité"*
 - android:maxheight="unité"*
 - android:minheight="unité"*
 - android:width="unité"*
 - android:maxwidth="unité"*
 - android:minwidth="unité"*

# TextView et EditText

- **Contenu**

`android:text`="texte a afficher" en général une référence `@string/xxx`

`android:hint`="initial" définit le texte à afficher quand la zone est vide (idem)

- **Taille et aspect du texte**

`android:textSize`="unité" utiliser de préférence l'unité sp qui est liée aux polices

`android:textScaleX` Pour définir l'échelle horizontale du texte

`android:textStyle`="g" (où s peut être normal, bold, italic) ces styles peuvent être combinés par |

`android:typeface`="s" (où s peut être normal, sans, serif, monospace)

`android:singleLine`="b" (où b vaut true ou false) limite le texte à une seule ligne

`android:lines` Pour définir le nombre de lignes du texte

`android:maxlines` Pour définir le nombre maximal de lignes du texte

`android:minlines` Pour définir le nombre minimal de lignes du texte

`android:lineSpacingExtra` Pour définir l'espace supplémentaire entre les lignes

`android:scrollHorizontally` Pour autoriser ou interdire le défilement horizontal du texte


# TextView et EditText

- **Comportement du texte**

`android:autoLink="a"` (où a peut être : `none`, `web`, `email`, `phone`, `map` ou `all`) indique si les liens de ce type apparaissant dans le texte sont automatiquement rendus cliquables.

`android:autoText` Pour valider ou pas le mode correction du texte

`android:capitalize="c"` (où c peut être : `none`, `sentences`, `words`, `characters`) indique le type de saisies que le texte mémorise et peut re-proposer.

`android:digits` Pour indiquer si la saisie n'accepte que du numérique ou pas

`android:numerics="x"` (où x peut être `integer`, `signed`, `decimal`) définit le mode de saisie numérique

`android:password` pour cacher ou pas le texte lors d la saisie

`android:phoneNumber` Pour indiquer si la saisie n'accepte que des n<sup>0s</sup> de téléphone

`android:inputType` Pour définir le mode de saisie (`none`, `text`, `textCapCharacters`, `textCapWords`, `textCapSentences`, `textAutoCorrect`, `textAutoComplete`, `textMultiLine`, `textUri`, `textEmailAddress`, `textEmailSubject`, `textShortMessage`, `textLongMessage`, `textPersonName`, `textPostalAddress`, `textPassword`, `textVisiblePassword`, `textWebEditText`, `textFilter`, `textPhonetic`, `textWebEmailAddress`, `textWebPassword`, `number`, `numberDecimal`, `numberPassword`, `phone`, `datetime`, `date` ou `time`)

# TextView et EditText

- **Affichage**

`android:cursorVisible` Pour rendre visible ou non le curseur

`android:editable` Pour autoriser ou pas la modification du texte

`android:ellipsize="e"` (où e peut être : `none`, `start`, `middle`, `end`, `marquee`) définit le mode de césure du texte

`android:linksClickable` Pour rendre ou pas les liens cliquables

`android:textIsSelectable` pour autoriser/interdire la sélection de texte

- **Couleurs et images**

`android:textColor` Pour définir une couleur au texte

`android:textColorHighlight` Pour définir une couleur de surlignage du texte

`android:textColorHint` Pour définir une couleur au texte par défaut

`android:textColorLink` Pour définir une couleur aux liens du texte

`android:drawableBottom` Pour définir une couleur ou une image de fond au texte

# AutoCompleteTextView

- C'est une spécialisation de EditText pour apporter l'auto complétion


- Propriétés supplémentaires:

`android:completionHint="texte"` texte affiché en titre du menu déroulant

`android:completionThreshold` Pour définir le nombre de caractères à taper avant que la complétion n'entre en action.

`android:dropDownHeight="unité"` on peut aussi utiliser les constantes `match_parent` et `wrap_content`, définit la hauteur du menu déroulant

`android:dropDownWidth="unité"` on peut aussi utiliser les constantes `match_parent` et `wrap_content`, définit la hauteur du menu déroulant

`android:dropDownHorizontalOffset` Pour définir le décalage horizontal du menu déroulant

`android:dropDownVerticalOffset` Pour définir le décalage vertical du menu déroulant

# WebView


**WebView** permet l'affichage de pages web :

- Récupération:  
`maVue = (WebView) findViewById(R.id.nom);`
- Charger une page :  
`maVue.loadUrl("http://..... ");`  
`maVue.reload();`  
`maVue.stopLoading();`
- Naviguer dans la page :  
`maVue.pageUp();`  
`maVue.pageDown();`
- Naviguer dans l'historique :  
`maVue.goBack();`  
`maVue.goForward();`
- Configurer pour l'utilisation du javascript :  
`WebSettings webSettings = maVue.getSettings();`  
`WebSettings.setJavaScriptEnabled(true);`

# Les boutons

- **Button**

Mêmes paramètres que TextView


- **ImageButton**

Mêmes paramètres que ImageView càd :


`android:src="couleur"` pour définir une couleur ou une image

`android:adjustViewBounds` Pour indiquer si la taille du bouton doit ou pas être ajustée à celle de l'image

`android:baselineAlignBottom` Pour indiquer que l'image est placée ou pas en bas de la zone

`android:cropToPadding` Pour indiquer si l'image sera coupée ou pas si elle est plus grande que la taille disponible

`android:scaleType="s"` (où s peut prendre les valeurs : matrix, fitXY, fitStart, fitCenter, fitEnd, center, centerCrop, centerInside) permet de redimensionner ou pas l'image à la taille disponible et/ou de la déformer.

`android:maxHeight` Pour définir la hauteur disponible

`android:maxLength` Pour définir la largeur disponible

`android:tint` Pour définir une couleur qui teinte l'image

# Les éléments à deux états


Ils ont les mêmes paramètres que TextView auxquels vient s'ajouter la définition de l'état initial :

`android:checked="b"` où b vaut true ou false Pour définir l'état initial


- CheckBox


- RadioButton


- ToggleButton


`android:disabledAlpha` pour définir la transparence appliquée lorsque le bouton est inactif

`android:textOff` Pour définir le texte quand le bouton n'est pas allumé

`android:textOn` Pour définir le texte quand le bouton n'est pas allumé

# Liste de choix (Spinner)

- Affiche le choix actuel et affiche un RadioGroup quand on clique dessus pour le changer


- Propriétés :

`android:prompt` Pour définir le titre de la fenêtre qui s'ouvre lorsque l'on fait un choix

`android:entries="@array/maliste"` définit le contenu de la liste à partir du contenu d'un fichier xml placé dans `res/values/` qui a la forme suivante :

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string-array name="maliste">
 <item>Mercure</item>
 ...
 <item>Neptune</item>
 </string-array>
</resources>
```


# Choix de date et d'heure

- DatePicker


- `android:startYear` Pour définir l'année de départ du calendrier affiché
- `android:endYear` Pour définir l'année de fin du calendrier affiché
- `android:minDate` Pour définir la date affichée de départ du calendrier sous la forme mm/jj/aaaa
- `android:maxDate` Pour définir la date affichée de fin du calendrier sous la forme mm/jj/aaaa

- TimePicker


# ProgressBar

- Deux comportements selon que l'on connaît ou pas la valeur maximale
  - `android:indeterminate` Pour définir le type de progressBar (true=indéterminé, false=déterminé).
- Animation (si indéterminé)
  - `android:indeterminateBehavior="i"` (où i peut être : `repeat` ou `cycle`) définit le comportement de l'animation pour le type circulaire (repeat=recommence l'animation, cycle=changer le sens de l'animation)
- Dimensions
  - `android:maxHeight="unité"`
  - `android:minHeight="unité"`
  - `android:maxWidth="unité"`
  - `android:minWidth="unité"`
- Valeurs (si déterminé)
  - `android:max` Pour définir la valeur maximale
  - `android:progress` Pour définir la valeur initiale
  - `android:secondaryProgress` Pour définir une valeur secondaire (par exemple celle d'un buffer comme on le voit sur des vidéos en streaming)

# Formes des ProgressBar

- En l'absence de paramètre `style` la forme est circulaire
- Pour obtenir d'autres forme on utilise le paramètre `style` :
  - `style="?android:attr/s"` où s peut être :
 - `progressBarStyleHorizontal`
 - `progressBarStyleSmall`
 - `progressBarStyleLarge`


- On ne peut pas changer la couleur

## SeekBar


C'est un ProgressBar sous forme de barre horizontale dotée d'un curseur permettant de modifier la valeur si on a choisi `android:indeterminate="false"` sinon le curseur ne marche pas et la barre bouge sans arrêt.

# RatingBar


- Paramètres :

[android:isIndicator](#) Pour indiquer si l'utilisateur peut modifier la valeur ou pas (true= non modifiable)

[android:numStars](#) Pour définir le nombre d'étoiles affichées

[android:rating](#) Pour définir la position initiale

[android:stepSize](#) Pour définir le pas de progression (on peut colorier des  $\frac{1}{4}$  d'étoiles par exemple)

# Horloges et Chronomètres

- AnalogClock


- DigitalClock

4:58:17 pm

- Chronometer

Ce cours a commencé depuis 51:45 déjà

[android:format](#)="f" (où f est une chaîne dans laquelle la première occurrence de %s sera remplacée par la valeur du chronomètre sous la forme MM:SS ou H:MM:SS)

# Les événements (interaction)

# Traitement des événements

- Tous les éléments d'interface (conteneurs et widgets) possèdent les méthodes suivantes :
  - [setOnClickListener\(View.OnClickListener\)](#) associe un écouteur d'événements aux **clics** sur la vue
  - [setOnLongClickListener\(View.OnLongClickListener\)](#) associe un écouteur d'événements aux **clics longs** sur la vue
  - [setOnKeyListener\(View.OnKeyListener\)](#) associe un écouteur d'événements aux **actions clavier** sur la vue
  - [setOnTouchListener\(View.OnTouchListener\)](#) associe un écouteur d'événements aux **touchés** sur la vue

qui permettent de leur associer des écouteurs d'événements

- Certains éléments ont des écouteurs spécifiques

# Traitement des événements (les bonnes habitudes)

- Quand un widget est modifié la méthode correspondante de l'écouteur d'événements associé est exécutée
- Ceci est vrai que le widget soit modifié par l'utilisateur ou par programme.
- Il est donc préférable de ne mettre en place les écouteurs d'événements qu'**après** avoir totalement initialisé les widgets pour éviter qu'ils ne s'exécutent au cours de ces initialisations

# Evénements généraux

- View

Evénement	Association Classe	Méthode • Paramètres
Clic	setOnClickListener <a href="#">View.OnClickListener</a>	<a href="#">onClick(View)</a> • Élément concerné
Clic long	setOnLongClickListener <a href="#">View.OnLongClickListener</a>	<a href="#">onLongClick(View)</a> • Élément concerné
Clavier	setOnKeyListener <a href="#">View.OnKeyListener</a>	<a href="#">onKey(View, int, KeyEvent)</a> • Élément concerné • Code clavier • Evénement clavier
Touché	setOnTouchListener <a href="#">View.OnTouchListener</a>	<a href="#">onTouch(View, MotionEvent)</a> • Élément concerné • Evénement de touché


# Événements spécifiques

- ToggleButton RadioButton CheckBox

<b>Événement sur un élément</b>	<b>Association Classe</b>	<b>Méthode</b> • Paramètres
Changement d'état	setOnCheckedChangeListener <a href="#">CompoundButton.OnCheckedChangeListener</a>	<a href="#">onCheckedChangeListener</a> ( <a href="#">CompoundButton</a> , boolean) • Élément concerné • État actuel

# Evénements spécifiques

- ListView , GridView , Spinner et Gallery

<b>Evénement sur un élément</b>	<b>Association Classe</b>	<b>Méthode</b> • Paramètres
Clic	setOnItemClickListener <a href="#">AdapterView.OnItemClickListener</a>	<a href="#">onItemSelected</a> ( <a href="#">AdapterView</a> , <a href="#">View</a> , int, long) •Vue concernée •Elément cliqué •Rang de cet élément •ID de cet élément
Sélection	setOnItemSelectedListener <a href="#">AdapterView.OnItemSelectedListener</a>	<a href="#">onItemSelected</a> ( <a href="#">AdapterView</a> , <a href="#">View</a> , int, long) <a href="#">onNothingSelected</a> ( <a href="#">AdapterView</a> ) •Idem

# Événements spécifiques

- TextView et EditText

Événement	Association Classe	Méthode • Paramètres
Fin de saisie	setOnEditorActionListener TextWatcher	<a href="#">onEditorAction</a> ( <a href="#">TextView</a> , int, <a href="#">KeyEvent</a> ) <ul style="list-style-type: none"><li>• Élément concerné</li><li>• Code de l'action (EditorInfo.IME_ACTION_DONE)</li><li>• Événement clavier (peut être null)</li></ul>
Modification	addTextChangedListener TextChangedListener	<a href="#">beforeTextChanged</a> ( <a href="#">CharSequence</a> , int, int, int) <a href="#">afterTextChanged</a> ( <a href="#">CharSequence</a> , int, int, int) <ul style="list-style-type: none"><li>• Texte</li><li>• Point de départ de la modification</li><li>• Nombre de cars remplacés</li><li>• Nombre de cars de remplacement</li></ul>
Saisie	setKeyListener KeyListener	<a href="#">onKeyDown</a> ( <a href="#">View</a> , <a href="#">Editable</a> , int, <a href="#">KeyEvent</a> ) <a href="#">onKeyUp</a> ( <a href="#">View</a> , <a href="#">Editable</a> , int, <a href="#">KeyEvent</a> ) <ul style="list-style-type: none"><li>• Élément concerné</li><li>• Texte</li><li>• Code de la touche</li><li>• Événement clavier</li></ul>

# Evénements spécifiques

- DatePicker

Evénement de choix	Association Classe	Méthode • Paramètres
Choix	init <a href="#">DatePicker.OnDateChangeListener</a>	<a href="#">onDateChanged(DatePicker, int, int, int)</a> <ul style="list-style-type: none"><li>• Élément concerné</li><li>• Année</li><li>• Mois</li><li>• Jour</li></ul>

- TimePicker

Evénement de choix	Association Classe	Méthode • Paramètres
Choix	setOnTimeChangeListener <a href="#">TimePicker.OnTimeChangeListener</a>	<a href="#">onTimeChanged(TimePicker, int, int)</a> <ul style="list-style-type: none"><li>• Élément concerné</li><li>• Heure</li><li>• Minutes</li></ul>

# Evénements spécifiques

- SeekBar

Evénement	Association Classe	Méthode • Paramètres
Curseur déplacé	setOnSeekBarChangeListener <a href="#">SeekBar.OnSeekBarChangeListener</a>	<a href="#">onProgressChanged</a> ( <a href="#">SeekBar</a> , int, boolean) • Elément concerné • Position du curseur • Action de l'utilisateur
Début de déplacement		<a href="#">onStartTrackingTouch</a> ( <a href="#">SeekBar</a> ) • Elément concerné
Fin de déplacement		<a href="#">onStopTrackingTouch</a> ( <a href="#">SeekBar</a> ) • Elément concerné

# Événements spécifiques

- RatingBar

Événement	Association Classe	Méthode • Paramètres
Valeur modifiée	setOnRatingBarChangeListener <a href="#">RatingBar.OnRatingBarChangeListener</a>	<a href="#">onRatingChanged</a> ( <a href="#">RatingBar</a> , float, boolean) <ul style="list-style-type: none"><li>• Élément concerné</li><li>• Valeur choisie</li><li>• Action de l'utilisateur</li></ul>

- Chronometer


Événement	Association Classe	Méthode • Paramètres
Incrémentation	setOnChronometerTickListener <a href="#">Chronometer.OnChronometerTickListener</a>	<a href="#">onChronometerTick</a> ( <a href="#">Chronometer</a> ) <ul style="list-style-type: none"><li>• Élément concerné</li></ul>

# Exemple

## Mettre en place l'interface et récupérer les widgets

Dans main.xml :

```
<TimePicker android:id="@+id/temps"
<Spinner android:id="@+id/type"
<Button android:id="@+id/ok"
...
```


```
public class MonActivite extends Activity {
 private TimePicker choixHeure;
 private Button ok;
 private Spinner type;

 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 choixHeure=(TimePicker)findViewById(R.id.temps);
 type=(Spinner)findViewById(R.id.type);
 ok=(Button)findViewById(R.id.ok);
 }
}
```

# Exemple traiter les événements

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 choixHeure=(TimePicker)findViewById(R.id.temps);
 choixHeure.setOnTimeChangeListener(new ChangeHeure());
 type=(Spinner)findViewById(R.id.type);
 type.setOnItemSelectedListener(new ChoixType());
 ok=(Button)findViewById(R.id.ok);
 ok.setOnClickListener(new ActionOK());
}
private class ChangeHeure implements OnTimeChangeListener {
 public void onTimeChanged(TimePicker choix, int heure, int minute) {
 // traitement
 }
}
private class ActionOK implements OnClickListener {
 public void onClick(View bouton) {
 finish(); // terminer l'activité
 }
}
private class ChoixType implements OnItemSelectedListener {
 public void onItemSelected(AdapterView<?> arg0, View arg1, int rang, long arg3) {
 // traitement
 }
 public void onNothingSelected(AdapterView<?> arg0) {
 // traitement
 }
}
}
```


```
// propriétés de l'activité
private TimePicker choixHeure;
private Button ok;
private Spinner type;
...
```


# Notifications

# La classe Toast

Texte qui apparaît en premier plan puis disparaît au bout d'un temps donné


Répertoire illisible

- **Création d'un Toast**

`Toast.makeText(Context, String, int)` renvoie l'objet de classe Toast créé.

- Le premier paramètre est le contexte de l'activité
- Le deuxième paramètre est le message à afficher
- Le dernier paramètre indique la durée d'affichage les seules valeurs possibles sont : `Toast.LENGTH_SHORT` (2 secondes) ou `Toast.LENGTH_LONG` (5 secondes).

- **Positionnement d'un Toast**

`setGravity(int, int, int)` appelée avant l'affichage par `show` pour indiquer où s'affichera le message.

- Le premier paramètre sert à placer le message par rapport à l'écran. Il peut prendre l'une des valeurs définies dans la classe Gravity soit : Gravity. (TOP, BOTTOM, LEFT, RIGHT, CENTER\_VERTICAL, FILL\_VERTICAL, CENTER\_HORIZONTAL, FILL\_HORIZONTAL, CENTER, FILL).
- Les deux paramètres suivants indiquent le décalage (en pixels).

- **Affichage d'un Toast**

`show()` affiche le message pour la durée définie lors de sa création.

# Couleurs et images

# La classe Color

- **Différente de celle de java**
  - `argb(int, int, int, int)` renvoie le code de la couleur définie par les 4 paramètres (transparence, rouge, vert, bleu). Le 1er paramètre peut être omis pour obtenir une couleur opaque.
  - `alpha(int)` renvoie la transparence de la couleur dont le code est passé en paramètre
  - `red(int)` renvoie la composante rouge de la couleur dont le code est passé en paramètre
  - `green(int)` renvoie la composante verte de la couleur dont le code est passé en paramètre
  - `blue(int)` renvoie la composante bleue de la couleur dont le code est passé en paramètre
- **Couleurs prédéfinies**
  - `Color.BLACK`, `Color.WHITE`
  - `Color.LTGRAY`, `Color.GRAY`, `Color.DKGRAY`
  - `Color.RED`, `Color.GREEN`, `Color.BLUE`
  - `Color.CYAN`, `Color.MAGENTA`, `Color.YELLOW`
  - `Color.TRANSPARENT`

# La classe Drawable

Classe de tout ce qui peut se dessiner (dont les images)

- Quelques types :
  - **Bitmap** : image PNG ou JPEG
  - **Nine Patch** : extension de PNG permettant d'indiquer comment la déformer. Le SDK propose un utilitaire **draw9path** placé dans le répertoire **tools**
  - **Shape** : dessin
  - **Layers** : calques
  - **States** : image ayant plusieurs états (aspects) par exemple pour avoir un aspect différent quand sélectionné, actif ...
  - ...

# La classe BitmapDrawable

- Spécialisation de Drawable pour les images peut être construite à partir d'un **Bitmap**

# La classe BitmapFactory

Permet de créer des images (classe **Bitmap**) depuis diverses sources

- Un tableau d'octets (**decodeByteArray**)
- Un fichier (**decodeFile**)
- Une ressource (**decodeResource**)  
`decodeResource(getResources(), R.drawable.xxx ); // xxx = image dans res/...`
- Un flux (**decodeStream**)

Ces créations utilisent des options (**BitmapFactory.Options**)

- **inSampleSize** pour réduire l'image
- **inScaled** pour redimensionner l'image
- **inDither** pour autoriser ou interdire le tramage
- **inPurgeable** pour libérer la mémoire occupée par l'image
- **outHeigth**, **outWidth** pour définir la taille

# Multimédia

# Audio

- Créer un `MediaPlayer` :  
`MediaPlayer lecteur = MediaPlayer.create(Context, int)`  
Le premier paramètre est l'activité elle-même  
Le second paramètre est l'identificateur du fichier son obtenu par :  
`R.raw.nom_du_fichier_son`
- Utiliser le `MediaPlayer` :
  - `lecteur.start()` pour jouer le son
  - `lecteur.pause()` pour suspendre le son, il sera repris par `start()`
  - `lecteur.stop()` pour arrêter le son, il sera repris par :
 - `lecteur.reset();`
 - `lecteur.prepare();`
 - `lecteur.start();`


# MediaPlayer (utilisation)

- **Configuration**
  - [prepare\(\)](#) initialisation du player
  - [release\(\)](#) libère les ressources du player (à faire dans la méthode onDestroy de l'activité)
  - [reset\(\)](#) réinitialisation du player
  - [setDataSource\(String\)](#) définit le média par un chemin de fichier ou une URL
  - [setDataSource\(Context, Uri\)](#) définit le média par une Uri
  - [setLooping\(boolean\)](#) met le player en mode boucle
  - [setVolume\(float, float\)](#) définit le volume (le 1er paramètre est la voie gauche, le second la voie droite)
- **Contrôle**
  - [pause\(\)](#) met en pause
  - [seekTo\(int\)](#) déplacement dans le média en ms (en + ou en -)
  - [start\(\)](#) lancement
  - [stop\(\)](#) arrêt
- **Etat**
  - [getCurrentPosition\(\)](#) renvoie la position actuelle dans le média (en ms)
  - [getDuration\(\)](#) renvoie la durée du média (en ms)
  - [isPlaying\(\)](#) renvoie true si le media est en cours
  - [isLoopPlaying\(\)](#) renvoie true si le media est en mode boucle

# MediaPlayer (événements)

- **Evénements**

- [setOnCompletionListener\(MediaPlayer.OnCompletionListener\)](#) associe un écouteur d'événements
  - [onCompletion\(MediaPlayer\)](#) appelée lorsque le média se termine
- [setOnBufferingUpdateListener\(MediaPlayer.OnBufferingUpdateListener\)](#) associe un écouteur d'événements
  - [onBufferingUpdate\(MediaPlayer, int\)](#) appelée lors de la mise à jour du buffer. Le second paramètre est le pourcentage de remplissage du buffer.
- [setOnPreparedListener\(MediaPlayer.OnPreparedListener\)](#) associe un écouteur d'événements
  - [onPrepared\(MediaPlayer\)](#) appelée lorsque le MediaPlayer est prêt.
- [setOnSeekCompleteListener\(MediaPlayer.OnSeekCompleteListener\)](#) associe un écouteur d'événements
  - [onSeekComplete\(MediaPlayer\)](#) appelée lorsque déplacement dans le média est terminé.

# Vidéo

- Mettre un `VideoView` dans l'interface  

```
<VideoView android:id="@+id/ecran_video"
 android:layout_width="fill-parent"
 android:layout_height="fill-parent" />
```


- Définir le chemin de la vidéo (placée dans `res/raw`)  

```
Uri chemin = Uri.parse("android.resource://paquetage_de_l_application/"
 +R.raw.nom_du_fichier_video);
```
- Associer un lecteur vidéo à la vue:  

```
VideoView lecteur = (VideoView) findViewById (R.id.ecran_video);
lecteur.setVideoURI(chemin);
lecteur.setMediaController(new MediaController(activité)); // facultatif
lecteur.requestFocus();
```
- Si on a mis `setMediaController`, lors d'un clic long sur la vue une fenêtre de contrôle apparaît avec :
  - Un bouton Play/pause
  - Un bouton Avance rapide
  - Un bouton Recul rapide
  - Un curseur indiquant la position courante et permettant de se déplacer
- Sinon, et de toutes façons, on peut tout contrôler par programme :

# VideoView

- **Configuration**

- [setMediaController\(MediaController\)](#) associe un contrôleur de média
- [setVideoPath\(String\)](#) définit le média par un chemin de fichier
- [setVideoURI\(Uri\)](#) définit le média par une Uri

- **Contrôle**

- [start\(\)](#) lancement
- [pause\(\)](#) mise en pause, reprise par [start\(\)](#)
- [seekTo\(int\)](#) déplacement dans le média, le paramètre est un temps en ms à partir du début
- [stopPlayback\(\)](#) arrêt définitif ne sera pas relancé par [start\(\)](#)

- **Etat**

- [canPause\(\)](#) renvoie true si le media peut être mis en pause
- [canSeekBackward\(\)](#) renvoie true si le media peut être reculé
- [canSeekForward\(\)](#) renvoie true si le media peut être avancé
- [getBufferPercentage\(\)](#) renvoie le pourcentage d'occupation du buffer de média
- [getCurrentPosition\(\)](#) renvoie la position actuelle dans le média (en ms)
- [getDuration\(\)](#) renvoie la durée du média (en ms)
- [isPlaying\(\)](#) renvoie true si le media est en cours

- **Événements**

- [setOnCompletionListener\(MediaPlayer.OnCompletionListener\)](#) associe un écouteur d'événements
  - méthode [onCompletion\(MediaPlayer\)](#) appelée lorsque le média se termine.

# Synthèse de parole

- Créer un synthétiseur :

```
parle = new TextToSpeech(activité, new SynthPret());
```

- Initialiser le synthétiseur quand il est prêt par l'écouteur d'événements

```
private class SynthPret implements TextToSpeech.OnInitListener {
 public void onInit(int etat) {
 if (etat == TextToSpeech.SUCCESS) {
 parle.setLanguage(Locale.FRANCE); // langue
 }
 }
}
```

- Synthétiser un texte :

```
parle.speak("texte a dire", TextToSpeech.QUEUE_FLUSH, null);
```

- Ajouter du texte à synthétiser pendant la synthèse :

```
parle.speak("texte a ajouter", TextToSpeech.QUEUE_ADD, null);
```

- Arrêter la synthèse de son :

```
parle.stop(); // arrêt de la synthèse
```

# TextToSpeech

- Réglages :
  - `setSpeechRate(float)` permet de régler la vitesse de synthèse (1 normal, <1 plus lent, >1 plus rapide)
  - `setPitch(float)` permet de régler la tonalité (1 normal, <1 plus grave, >1 plus aigu)
- Arrêt du synthétiseur de son :  
`parle.shutdown();` // arrêt du synthétiseur
- Fermeture du synthétiseur dans la méthode `onDestroy` de l'activité :

```
public void onDestroy() {
 if (parle != null) {
 parle.stop();
 parle.shutdown();
 }
 super.onDestroy();
}
```

# Menus

# Menus

- Deux types
  - Menu général de l'activité
  - Menu contextuel associé à un élément d'interface
- Contiennent des rubriques sous la forme texte et/ou image
- Décrits par un fichier XML placé dans res/menu (répertoire à créer) de la forme :

```
<?xml version="1.0" encoding="utf-8"?>
 <menu xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:id="@+id/nom_du_choix_1"
 android:icon="@drawable/image_du_choix_1"
 android:title="@string/texte_du_choix_1" /> ...
 <item ... />
 ...
 </menu>
```


# Sous menus


- Chaque élément d'un menu peut proposer des sous menus
- Décrits dans le fichier XML sous la forme :

```
<item android:id="@+id/nom_du_choix_N"
 android:icon="@drawable/image_du_choix_N"
 android:title="@string/texte_du_choix_N">
 <menu>
 <item android:id="@+id/nom_du_sous_choix_1"
 android:title="texte_du_sous_choix_1" />
 ...
 </menu>
</item>
```

# Menu général

- Apparaît par appui de la touche Menu
- Création dans la méthode `onOptionsItemSelected` de l'activité à partir du fichier xml de description du menu sous la forme :

```
public boolean onOptionsItemSelected(Menu menu) {
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.nom_du_fichier_xml_du_menu, menu);
 return true;
}
```


# Menu général

## Réactions aux choix

- Dans la méthode `onOptionsItemSelected` de l'activité qui est appelée lorsque l'utilisateur fait un choix dans un menu ou un sous menu général :

```
public boolean onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.nom_du_choix_1:
 // traitement du choix 1
 return true;
 ...
 case R.id.nom_du_sous_choix_1:
 // traitement du sous choix 1
 return true;
 ...
 default:
 return super.onOptionsItemSelected(item);
 }
}
```

# Menu contextuel

- Apparaît par appui long sur l'élément d'interface
- Associé à l'élément d'interface par la méthode :
- Création dans la méthode `onCreateContextMenu` de l'activité à partir du fichier xml de description du menu sous la forme :


```
registerForContextMenu(element_associe_au_menu_contextuel);
```

```
public void onCreateContextMenu(ContextMenu menu, View element,
 ContextMenuInfo info) {
```

```
 MenuInflater inflater = getMenuInflater();
```

```
 inflater.inflate(R.menu.nom_du_fichier_xml_du_menu, menu);
```

```
}
```


# Menu contextuel

## Réactions aux choix

- Dans la méthode `onContextItemSelected` de l'activité qui est appelée lorsque l'utilisateur fait un choix dans un menu ou un sous menu contextuel :

```
public boolean onContextItemSelected(Menuitem item) {
 switch (item.getItemId()) {
 case R.id.nom_du_choix_1:
 // traitement du choix 1
 return true;

 ...
 case R.id.nom_du_sous_choix_1:
 // traitement du sous choix 1
 return true;

 ...
 default: return super.onContextItemSelected(item);
 }
}
```

# Navigation entre activités

# Navigation entre activités

## Démarrer une activité

- Mode explicite :

On indique la classe de l'activité à lancer (cette classe fait partie de l'application et a été chargée avec elle)

Cette activité doit être déclarée dans le fichier [AndroidManifest.xml](#) de l'application par une balise `<activity android:name="classe">`

- Mode implicite :

On décrit l'activité à lancer et Android recherche une activité correspondant à cette description (par exemple un navigateur web)

On peut éventuellement passer des paramètres et récupérer des valeurs de retour de l'activité lancée


# Navigation entre activités

## Utilisations courantes

- Mode explicite :
  - Multi fenêtre : une activité = une interface  
Naviguer entre plusieurs interfaces = naviguer entre plusieurs activités
  - ATTENTION : les activités sont empilées ⇒ retour en arrière**
- Mode implicite :
  - Changer d'activité
  - Lancer une activité comme un service
  - Définir des écouteurs d'intensions diffusées pour réagir a des événements d'Android


# Invocation implicite


- Android choisit l'activité à lancer en fonction de l'**Intent** émis par l'activité appelante et des **filtres** associés aux activités présentes
- L'activité choisie reçoit cet Intent
- L'activité choisie renvoie un Intent à l'appelante lorsqu'elle se termine

# Intention diffusée


- Android envoie l'**Intent** à toutes les applications ayant un écouteur d'intentions diffusées associé à des **filtres** correspondants à cet **Intent**

# L'Intent

- Informe sur les intentions de l'activité ou du service recherché par 3 éléments :
  - Action  
Chaîne de caractères qui indique le type d'action recherché (par exemple appel téléphonique)
  - Catégorie  
Chaîne de caractères qui indique la catégorie de l'activité recherchée (par exemple CATEGORY\_LAUNCHER indique une activité proposée comme exécutable par Android (icône de lancement))
  - Donnée ou Type  
Chaîne de caractères et Uri qui indiquent la donnée transmise à l'activité lancée (par exemple le n° de téléphone) ou le type de réponse attendu
- Peut contenir les paramètres passés à l'activité lancée
- Peut contenir les valeurs renvoyées par l'activité lancée

# Méthodes de la classe Intent

- Construction
  - [Intent\(String\)](#) : avec action
  - [Intent\(String, Uri\)](#) : avec action et Uri
- Ajout de catégorie
  - [addCategory\(String\)](#) ajoute une catégorie
  - [setDataAndType\(Uri, String\)](#) définit l'Uri et le type mime des données
- Comparaison
  - [filterEquals\(Intent\)](#) renvoie true si le paramètre correspond au même filtre
- Contenu
  - [getAction\(\)](#) renvoie l'action (String)
  - [getCategories\(\)](#) renvoie les catégories (collection de String)
  - [getData\(\)](#) renvoie l'Uri correspondant aux données (Uri)
  - [getType\(\)](#) renvoie le type mime des données (String)
- Paramètres
  - [putExtra\(nom, valeur\)](#) ajoute un paramètre associé à un nom
  - [getxxxExtra\(nom\)](#) renvoie le paramètre correspondant au nom (xxx dépend du type de paramètre : Int, String, StringArray ...)

# Filtres d'intentions

- Dans le **AndroidManifest.xml** à chaque activité ou service est associé un ou plusieurs filtres d'intentions qui permettent à Android de choisir une activité (en mode implicite)

- Forme générale :

```
<activity android:name=".Nom_De_La_Classe_De_L_Activité"
...
>
 <intent-filter>
 <action android:name="nom_d_action_1" />

 <action android:name="nom_d_action_N" />
 <category android:name="nom_de_categorie_1" />
 ...
 <category android:name="nom_de_categorie_N" />
 <data android:mimeType="nom_de_type_mime"
 android:scheme="protocole://host:port/chemin" />
 />
</intent-filter>
...
<intent-filter>
...
</intent-filter>
</activity>
```

# Filtrage d'intentions

- En mode explicite il n'y a aucun filtrage
  - L'objet `Intent` de l'appelant est transmis à l'appelé
- En mode implicite Android utilise les informations contenues dans l'objet `Intent` de l'appelant pour les confronter aux filtres définis par les activités connues dans leur fichiers `AndroidManifest`. Ces filtres définissent les capacités de l'activité en termes :
  - D'actions : **l'une des actions** indiquées dans l'`Intent` doit correspondre à **l'une de celles du filtre**
  - De catégorie : **toutes les catégories** indiquées dans l'`Intent` doivent apparaître dans le filtre
  - De données : le type de données indiqué dans l'`Intent` doit correspondre à celui du filtre

# Quelques valeurs prédéfinies

- Actions
  - `android.intent.action.CALL` appel téléphonique
  - `android.intent.action.EDIT` affichage de données pour édition par l'utilisateur
  - **`android.intent.action.MAIN` activité principale d'une application**
  - `android.intent.action.VIEW` affichage de données
  - `android.intent.action.WEB_SEARCH` recherche sur le WEB
- Catégories
  - `android.intent.category.DEFAULT` activité pouvant être lancée explicitement
  - `android.intent.category.BROWSABLE` peut afficher une information désignée par un lien
  - **`android.intent.category.LAUNCHER` activité proposée au lancement par Android**
  - `android.intent.category.TAB` activité associée à un onglet d'interface (TabHost)

En gras le cas d'une activité principale d'application

La plupart des valeurs prédéfinies correspondent à des activités disponibles sur Android (appel téléphonique, navigateur ...)

# Exemple d'utilisation

- On a écrit une application contenant une activité de traduction français/basque
- Cette activité affiche 2 zones de texte et un bouton : on tape le texte à traduire dans la 1<sup>ère</sup> zone quand on clique le bouton la traduction s'affiche dans la 2<sup>ème</sup> zone
- On prévoit que l'activité puisse démarrer avec un texte à traduire qu'elle reçoit en paramètre (on verra plus tard comment faire)
- On la dote d'un filtre avec :
  - Action = `android.intent.action.VIEW`
  - Catégorie = "Traduction FR-BSQ"
  - Type mime de données = "text/plain"
- Un développeur ayant cette application installée pourra lancer une traduction depuis une application en préparant un `Intent` réunissant ces informations et en y ajoutant la chaîne à traduire : Android la trouvera pour lui et la lancera
- Si cette application a prévu de renvoyer la chaîne traduite quand elle se termine, l'autre application pourra la récupérer et l'utiliser.


# Lancer une activité

- Lancer explicitement une activité

```
Intent demarre = new Intent(this, NomDeLaClasseDeLActiviteALancer.class);
startActivity(demarre);
```

Dans le manifest on doit mettre :

```
<activity android:name="NomDeLaClasseDeLActiviteALancer"/>
```

- Lancer implicitement une activité

- Exemple : lancer un navigateur sur une page :

```
Uri chemin = Uri.parse("http://www.google.fr");
Intent naviguer = new Intent(Intent.ACTION_VIEW, chemin);
startActivity(naviguer);
```

# Lancer une activité et obtenir un retour

- Lancement (dans l'activité A)

```
static final int MON_CODE = 1; // code servant à identifier l'activité qui répond
Intent demarre = new Intent(this, NomDeLaClasseDeLActiviteB.class);
// ajouter les paramètres passés à B dans l'Intent demarre
startActivityForResult(intention, MON_CODE); // lancement de l'activité B
```

- Renvoi du code et des valeurs de retour (dans l'activité B)

```
Intent intent_retour = new Intent(); // Préparer un Intent pour les valeurs de retour
// Ajouter les valeurs de retour à l'Intent intent_retour
setResult(code, intent_retour); // renvoyer un code de retour (entier) et l'Intent de retour
finish(); // terminer l'activité B
```

- Traitement du code de retour (dans l'activité A)

```
protected void onActivityResult(int ident, int code_retour, Intent retour) { // surcharge
 switch(ident) {
 case MON_CODE : // c'est l'activité B qui a répondu
 // récupération des valeurs de retour contenues dans l'Intent retour
 // traitement selon le code de retour contenu dans l'entier code_retour
 return;
 ...
 }
}
```

# Passer des paramètres à l'activité appelée

- La classe `Intent` permet de passer des paramètres à l'activité appelée et d'en récupérer les valeurs en retour
- Ajouter des paramètres (types simples ou tableaux)  
    `objet_intent.putExtra(String, val)`  
    Le 1<sup>er</sup> paramètre est un nom (clé)  
    Le second paramètre est la valeur :
  - De type simple (boolean, int, short, long, float, double, char)
  - Tableau de types simples
  - String et tableau de String
- L'activité appelée pourra récupérer ces paramètres par leur nom :

# Récupérer les paramètres dans l'activité appelée

- L'activité lancée récupère un objet de classe **Bundle** contenant les paramètres par :  
`Bundle params = getIntent().getExtras()`
- Les paramètres sont récupérés dans ce **Bundle** par ses méthodes :
  - `getBoolean(String)`
  - `getInt(String)`
  - `getCharSequence(String)`
  - `getBooleanArray(String)`
  - ...auxquelles on passe la clé en paramètre

# Placer des valeurs de retour dans l'activité appelée

- Le méthode `setResult(int, Intent)` permet de renvoyer un code de retour et un Intent de retour
- L'activité appelée place les valeurs de retour dans cet Intent par `putExtra(String, val)` comme déjà vu pour les paramètres
- L'activité appelante récupère cet Intent comme dernier paramètre de la méthode :  
`onActivityResult(int req, int code_retour, Intent retour)`
- Elle en extrait les paramètres par les méthodes de la classe Intent :
  - `getBooleanExtra(String)`
  - `getIntExtra(String)`
  - `getStringExtra(String)`
  - `getBooleanArrayExtra(String)`
  - ...

# Exemple : lecture d'un QrCode (appel explicite)

*// Lancement de l'application de scan de QrCode « zxing » dans notre appli*

```
Intent action = new Intent("com.google.zxing.client.android.SCAN"); // voir doc zxing
action.putExtra("SCAN_MODE", "QR_CODE_MODE"); // voir doc zxing
startActivityForResult(action, SCAN_NUM); // SCAN_NUM est une constante
```

*// Récupération de la chaîne résultat du scan dans notre appli*

```
protected void onActivityResult(int ident, int code_retour, Intent retour) { // surcharge
 switch(ident) {
 case SCAN_NUM :
 String lu;
 if (code_retour == RESULT_OK)
 lu = retour.getStringExtra("SCAN_RESULT"); // voir doc zxing
 if (code_retour == RESULT_CANCELED)
 lu = new String("Scan non fait"); // pas de scan
 ...
 break;

 }
}
```

# Écouteurs d'intensions diffusées

- Dans le manifest

```
<receiver name= "nom_de_la_classe" >
 <intent-filter>
 <action>
 action réalisée par cet écouteur par exemple :
 android:name="android.bluetooth.BluetoothDevice.ACTION_ACL_CONNECTED"
 </action>
 </intent-filter>
</receiver>
```

- Ecrire une classe

```
public class nom_de_la_classe extends BroadcastReceiver {
 public void onReceive(Context contexte, Intent parametre) {
 ...
 }
}
```

# Permissions d'une activité


# Permissions

- Une activité ne peut accéder à certaines ressources matérielles qu'avec une permission
- Les permissions apparaissent dans le AndroidManifest
- Elles sont visibles par l'utilisateur (sécurité)
- Elles concernent :
  - La géolocalisation (GPS)
  - Les accès aux contacts et à l'agenda du téléphone
  - Les modifications de paramètres (orientation, fond d'écran ...)
  - Les appels téléphoniques
  - L'envoi et réception de SMS/MMS
  - L'audio
  - Le réseau (dont l'accès à Internet)
  - Le matériel (bluetooth, appareil photo, ...)

# Surveiller vos applications

- Il est prudent de regarder **quelles permissions demande une application**
- On peut le faire par Paramètres → Applications → Gérer les applications puis clic sur l'application
- Certaines permissions peuvent être **dangereuses** pour :
  - Votre forfait (envoi de SMS/MMS, appels)
  - Votre vie privée (consultation/modification des données personnelles, position)
  - Votre appareil (modifications de paramètres)


# Permissions dans AndroidManifest

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

```
<manifest>
```

```
 <uses-sdk />
```

```
 <uses-permission android:name="android.permission.CALL_PHONE" />
```

```

```

```
 <uses-permission android:name="android.permission.INTERNET " />
```

```
 <application>
```

```
 <activity>
```

```
 <intent-filter>
```

```
 <action />
```

```
 <category />
```

```
 <data />
```

```
 </intent-filter>
```

```
 </activity>
```

## ATTENTION

L'oubli de permissions provoquera  
une erreur d'exécution

# Le matériel et les capteurs

# Téléphonie (appel)

- Permettre à l'utilisateur d'appeler un n° composé

```
Uri numero = Uri.parse("tel:0559574320");
Intent composer = new Intent(Intent.ACTION_DIAL, numero);
startActivity(composer);
```

Il faut avoir positionné la permission :

```
<uses-permission android:name="android.permission.CALL_PHONE" /
```

- Appeler directement un n°

```
Uri numero = Uri.parse("tel:0559574320");
Intent appeler = new Intent(Intent.ACTION_CALL, numero);
startActivity(appeler);
```

Il faut avoir positionné la permission :

```
<uses-permission android:name="android.permission.CALL_PRIVILEGED" />
```

# Téléphonie (envoi de SMS)

- Classe `SmsManager` dont une instance est obtenue par : `SmsManager.getDefault()`
- Envoi d'un message par : `sendTextMessage` en précisant le n° et le texte

Il faut avoir positionné la permission :

```
<uses-permission android:name="android.permission.SEND_SMS" />
```

# Téléphonie (Réception de SMS)

1. Déclaration d'un écouteur d'intentions diffusées

```
<receiver android:name=".receiver.monRecepteur" android:enabled="true">
 <intent-filter>
 <action android:name="android.provider.Telephony.SMS_RECEIVED" />
 </intent-filter>
</receiver>
```

2. Ecriture de l'écouteur d'intention diffusées par héritage de `BroadcastReceiver` et surcharge de la méthode `onReceive`

3. L'Intent reçu en paramètre de `onReceive` contient les messages reçus sous forme brute désignés par la clé "pdus"

4. Ces message bruts peuvent être convertis en objets de classe `SmsMessage` par la méthode `createFromPdu` de cette classe.

5. Un `SmsMessage` permet de récupérer l'expéditeur, le corps du message ainsi que l'expéditeur et le corps d'un mail

Il faut avoir positionné la permission :

```
<uses-permission android:name="android.permission.RECEIVE_SMS" />
```

# Géolocalisation par GPS

1. Accès au GPS par :  
`getSystemService(Context.LOCATION_SERVICE)`
2. Associer un écouteur d'événements par :  
`requestLocationUpdate` en précisant :
  - Le mode (GPS ou réseau)
  - Le rythme
  - La distance minimale
3. Récupérer les informations dans l'écouteur
  - Latitude, longitude, altitude
  - Précision
4. Possibilité de calculer une distance

Il faut avoir positionné les permissions :

```
<uses-permission android:name="android.permission.ACCESS_COARSE_LOCATION" />
<uses-permission android:name="android.permission.ACCESS_FINE_LOCATION" />
<uses-permission android:name="android.permission.ACCESS_MOCK_LOCATION" />
```


# Utilisation de la localisation

- Récupérer le service  
position = (`LocationManager`).getSystemService(`LOCATION_SERVICE`);
- Savoir si on dispose du GPS ou du réseau  
boolean parGPS = position.isProviderEnabled(`LocationManager.GPS_PROVIDER`);  
boolean parReseau = position.isProviderEnabled(`LocationManager.NETWORK_PROVIDER`);
- Initialiser le service
  - Pour le GPS :  
position.requestLocationUpdates(`LocationManager.GPS_PROVIDER`,  
temps\_min, distance\_min, ecouteur);
  - Pour le réseau :  
position.requestLocationUpdates(`LocationManager.NETWORK_PROVIDER`,  
temps\_min, distance\_min, ecouteur);

# Ecouteur de localisation

Class Ecouteur implements **LocationListener** {

```
public void onProviderDisabled(String fournisseur) { // perte de localisation
}
```

```
public void onProviderEnabled(String fournisseur) { // localisation accessible
}
```

```
public void onStatusChanged(String fournisseur, int etat, Bundle extras) {
 // changement d'état du service de localisation
 etat peut être OUT_OF_SERVICE, TEMPORARILY_UNAVAILABLE ou
 AVAILABLE.
}
```

```
public void onLocationChanged(Location position) {
 // On récupère la nouvelle position sous forme d'un objet de classe
 Location
}
```

```
}
```

# La classe Location

- Récupérer les coordonnées
  - `getLatitude()` en degrés (réel)
  - `getLongitude()` en degrés (réel)
  - `getAltitude()` en mètres (entier)
  - `getAccuracy()` en mètres (réel)
- Récupérer la vitesse
  - `getSpeed()` en mètres/seconde (réel)
- Calculer une distance
  - `distanceTo(Location autre)` en mètres (réel)

# Appareil photo

- La classe Camera permet la prise de photo par `takePicture` en associant un écouteur d'événement pour récupérer la photo en raw ou JPEG. La méthode `onPictureTaken` de cet écouteur est appelé quand la photo est faite, l'image est reçue en tableau d'octets.
- Nécessite une prévisualisation par un objet de classe `SurfaceView` dans l'interface auquel on associe un écouteur d'événements pour :
  - Démarrer/arrêter l'appareil photo (méthodes `open` et `release` de la classe Camera)
  - Lancer/arrêter la prévisualisation (méthodes `startPreview` et `stopPreview` de la classe Camera)
- On peut enregistrer le tableau d'octets reçu par `onPictureTaken` dans un fichier ou utiliser `BitmapFactory` pour le convertir en image

Il faut avoir positionné la permission :

```
<uses-permission android:name="android.permission.CAMERA" />
```

# Appareil photo (préparatifs)

- Récupérer le **SurfaceView** placé dans l'interface (XML)

```
SurfaceView ecran = (SurfaceView)findViewById(R.id.xxx);
SurfaceHolder surface = ecran.getHolder();
```

- Lui associer un écouteur d'événements

```
surface.setType(SurfaceHolder.SURFACE_TYPE_PUSH_BUFFERS);
surface.addCallback(new Previsualisation());
```

# Appareil photo (écouteur d'événements)

```
private class Previsualisation implements SurfaceHolder.Callback {

 public void surfaceCreated(SurfaceHolder surf) { // Quand la vue est créée
 appareilPhoto = Camera.open(); // récupérer l'appareil photo
 try {
 appareilPhoto.setPreviewDisplay(surf); // lui associer la vue
 }
 catch (IOException ioe) {
 // erreur lors de l'association de la prévisualisation
 appareilPhoto.stopPreview(); // supprimer la prévisualisation
 appareilPhoto.release(); // libérer l'appareil photo
 }
 }

 public void surfaceChanged(SurfaceHolder surf, int format, int largeur, int hauteur) {
 }

 public void surfaceDestroyed(SurfaceHolder holder) { // Quand la vue est détruite
 if (appareilPhoto != null) {
 appareilPhoto.stopPreview(); // supprimer la prévisualisation
 appareilPhoto.release(); // libérer l'appareil photo
 }
 }
}
```

# Prise de photo

- Prise de photo :

```
appareilPhoto.startPreview();
```

```
appareilPhoto.takePicture(EcouteurPrise, Ecouteur_raw, Ecouteur_jpeg);
```

*Remarque : on peut mettre null pour les écouteurs que l'on n'a pas besoin (par exemple les 2 premiers)*

- Ecouteur pour JPEG

```
Class EcouteurJPEG implements PictureCallback {
```

```
 public void onPictureTaken(Camera c, byte[] img) {
```

```
 // Pour récupérer une image (Bitmapdrawable)
```

```
 BitmapFactory.Options options = new BitmapFactory.Options();
```

```
 options.inPurgeable = true; // pour libérer la mémoire prise par l'image
```

```
 options.inSampleSize = x; // pour réduire l'image dans un rapport 1/x
```

```
 BitmapDrawable image = new BitmapDrawable(BitmapFactory.decodeByteArray (img,
 0, img.length, options));
```

```
 }
```

```
}
```

# Autre méthode

- Par appel de l'application appareil photo

```
Intent fairePhoto = new Intent(MediaStore.ACTION_IMAGE_CAPTURE);
File directory = new File(Environment.getExternalStoragePublicDirectory
 (Environment.DIRECTORY_PICTURES), getPackageName());
File fich = new File(directory.getPath() + "/maphoto.jpg");
fichUri = Uri.fromFile(fich);
fairePhoto.putExtra(MediaStore.EXTRA_OUTPUT, fichUri);
startActivityForResult(fairePhoto, CAPTURE_IMAGE);
```

- Puis récupération du fichier jpeg

```
protected void onActivityResult(int requestCode, int resultCode, Intent data) {
 switch (requestCode) {
 case CAPTURE_IMAGE :
 if (resultCode == RESULT_OK) {
 photoUri = data.getData();
 }
 else {
 ...
 }
 break;
 }
}
...
<uses-permission android:name="android.permission.CAMERA" />
<uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
```

Il faut les permissions :


# Utilisation du Micro

- Démarrer la capture

```
enregistreur = new MediaRecorder();
enregistreur.setAudioSource(MediaRecorder.AudioSource.MIC);
enregistreur.setOutputFormat(MediaRecorder.OutputFormat.AMR_NB);
 ou MPEG_4 ou AAC_ADTS ou AMR_WB ou RAW_AMR ou THREE_GPP ...
enregistreur.setAudioEncoder(MediaRecorder.AudioEncoder.AMR_NB);
 ou AAC ou AAC_ELD ou AMR_WB ou VORBIS ou HE_AAC ...

try {
 enregistreur.prepare();
 enregistreur.start();
}
catch (IOException e) {
 // erreur
}
```

Pour enregistrer le son dans un fichier :

```
enregistreur.setOutputFile(String nom);
```

Pour mesurer le niveau sonore :

```
enregistreur.getMaxAmplitude();
```

- Arrêter la capture

```
enregistreur.stop();
enregistreur.release();
```

# Capture vidéo

- Par appel de l'application caméra

```
File mediaFile = new File(Environment.getExternalStorageDirectory().
 getAbsolutePath()+"/mavideo.mp4");

Intent demarre = new Intent (MediaStore.ACTION_VIDEO_CAPTURE);
Uri videoUri = Uri.fromFile(mediaFile);
demarre.putExtra(MediaStore.EXTRA_OUTPUT, videoUri);
startActivityForResult(demarre, VIDEO_CAPTURE);
```

- Puis récupération du fichier video

```
protected void onActivityResult(int requestCode, int resultCode, Intent data) {
 if (requestCode == VIDEO_CAPTURE) {
 if (resultCode == RESULT_OK) {
 videoUri = data.getData();
 }
 else{
 ...
 }
 }
}
```

# Vibreur (classe `Vibrator`)


- Peut être utilisé pour alerter l'utilisateur
- Accès au vibreur par :  
`Vibrator vib = (Vibrator) getSystemService(Context.Vibrator_SERVICE)`
- Faire vibrer par :  
La méthode `vib.vibrate(int)` de la classe `Vibrator`  
En donnant la durée en ms
- Ou par :  
La méthode `vib.vibrate(long[], int)` de la classe `Vibrator`  
Le 1<sup>er</sup> paramètre est un tableau de durées en ms arrêt/vibre/arrêt/vibre/...  
Le 2<sup>ème</sup> est -1 si pas de répétition sinon indique l'index à partir duquel on recommence

Il faut avoir positionné la permission :

```
<uses-permission android:name="android.permission.VIBRATE" />
```

# Capteurs

- Les types de capteurs disponibles sont les suivants (selon le modèle certains capteurs peuvent ne pas être disponibles) :
  - Accéléromètre (accélération du périph sur 3 axes)
  - Gravité (composante de la gravité selon les 3 axes)
  - Gyroscope (vitesse angulaire de rotation du périph sur 3 axes)
  - Champ magnétique (champ magnétique ambiant sur 3 axes)
  - *Orientation (angles du périph par rapport aux 3 axes) pas un vrai capteur : calculé*
  - Lumière (luminosité ambiante)
  - Pression (pression exercée sur l'écran tactile)
  - Proximité (détection de proximité *souvent binaire*)
  - Température (température ambiante)


# Utilisation des capteurs

- Classe `SensorManager` dont une instance est obtenue par :

```
SensorManager gestionnaireCapteurs = (SensorManager)
 getSystemService(Context.SENSOR_SER
 VICE);
```

- Récupération d'un capteur par :

```
Sensor monCapteur =
```

```
 gestionnaireCapteurs.getDefaultSensor(ty
 pe_de_capteur);
```

Avec `type_de_capteur` :

- | | |
|-----------------------------------------------------------|---------------------------------------------|
| – Sensor. <u><a href="#">TYPE_ACCELEROMETER</a></u> | 3 valeurs en m/s <sup>2</sup> |
| – Sensor. <u><a href="#">TYPE_GRAVITY</a></u> | 3 valeurs en m/s <sup>2</sup> |
| – Sensor. <u><a href="#">TYPE_GYROSCOPE</a></u> | 3 valeurs en radiants/s |
| – Sensor. <u><a href="#">TYPE_LIGHT</a></u> | 1 valeur en lux |
| – Sensor. <u><a href="#">TYPE_MAGNETIC_FIELD</a></u> | 3 valeurs en $\mu$ tesla |
| – Sensor. <u><a href="#">TYPE_ORIENTATION</a></u> | 3 valeurs en ° |
| – Sensor. <u><a href="#">TYPE_PRESSURE</a></u> | 1 valeur en psi (1 psi $\equiv$ 6894,76 Pa) |
| – Sensor. <u><a href="#">TYPE_PROXIMITY</a></u> | 1 valeur en cm |
| – Sensor. <u><a href="#">TYPE_AMBIENT_TEMPERATURE</a></u> | 1 valeur en °Celsius |

# Mesures par capteurs

- Association d'un écouteur d'événements par :  
gestionnaireCapteurs.registerListener([SensorEventListener](#),  
[Sensor](#), int)
  - Interface [SensorEventListener](#) surcharge des méthodes :
 - void [onSensorChanged\(SensorEvent\)](#) exécutée chaque fois que le capteur effectue une nouvelle mesure.
 - void [onAccuracyChanged\(Sensor, int\)](#) exécutée si la précision du capteur change.
  - Capteur auquel est associé l'écouteur
  - Rythme des mesures :
 - [SENSOR\\_DELAY\\_NORMAL](#)
 - [SENSOR\\_DELAY\\_UI](#) (adapté pour interfaces)
 - [SENSOR\\_DELAY\\_GAME](#) (adapté pour jeux)
 - [SENSOR\\_DELAY\\_FASTEST](#).

# Récupération des mesures

- Par le paramètre de classe [SensorEvent](#) de [onSensorChanged](#)
- [SensorEvent](#) a une propriété `values` dont on fait une copie par `values.clone()` le résultat est un tableau de 3 éléments (float)  
Selon le cas une seule ou les 3 valeurs sont significatives

Attention : les 3 valeurs ne correspondent pas toujours aux mêmes axes  
(en général : X,Y,Z sauf pour orientation : Z,X,Y)

*Remarque* : la copie permet d'éviter que les valeurs ne soient modifiées par une nouvelle mesure

- [SensorEvent](#) a également :
  - une propriété `timeStamp` qui indique l'instant de la mesure
  - une propriété `accuracy` qui indique la précision de la mesure :
 - `SENSOR_STATUS_ACCURACY_HIGH`
 - `SENSOR_STATUS_ACCURACY_LOW`
 - `SENSOR_STATUS_ACCURACY_MEDIUM`

# Exemple (boussole)

```
private SensorManager gestCapt
private Sensor boussole
private EcouteBoussole ecouteur;
```

- Dans onCreate

```
gestCapt = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
boussole = gestCapt.getDefaultSensor(Sensor.TYPE_MAGNETIC_FIELD);
ecouteur = new EcouteBoussole();
```

- Dans onResume

```
gestCapt.registerListener(ecouteur, boussole, SensorManager.SENSOR_DELAY_NORMAL);
super.onResume();
```

- Dans onPause

```
gestCapt.unregisterListener(ecouteur, boussole);
super.onPause();
```


# Exemple (boussole suite)

```
private class EcouteBoussole implements SensorEventListener {

 public void onAccuracyChanged(Sensor capt, int prec) {
 // souvent rien ici
 }

 public void onSensorChanged(SensorEvent evt) {
 float[] mesures = evt.values.clone();
 // traitement des valeurs
 // mesures [0] = axe Z
 // mesures [1] = axe X
 // mesures [2] = axe Y
 }
}
```

# Utilisation des capteurs

- Interfaces multimodales
  - En secours
  - En complément
  - En combinaison
- Prise en compte du contexte
  - Bruit
  - Lumière
  - Localisation
  - Mouvement

# Ressources sur Internet

# Ressources MM sur Internet

- Images

- Créer une connexion sur la ressource et se connecter :

```
URLConnection connexion = (URLConnection) new URL("url de
l'image").openConnection();
connexion.connect();
```

- Créer un flux de lecture sur la ressource :

```
BufferedInputStream lecture = new BufferedInputStream
(connexion.getInputStream());
```

- Lire la ressource et la transformer en `Drawable` de type image :

```
BitmapDrawable img;
BitmapFactory.Options opts = new BitmapFactory.Options();
opts.inSampleSize = x; // pour réduire la taille en 1/x
img = BitmapFactory.decodeStream(lecture, null, opts);
```

# Audio (rappel)

- Créer un `MediaPlayer` :  
`MediaPlayer` lecteur = `MediaPlayer.create`(Context, int)  
Le premier paramètre est l'activité elle-même  
Le second paramètre est l'identificateur du fichier son obtenu par :  
**`R.raw.nom_du_fichier_son`**
- Utiliser le `MediaPlayer` :
  - lecteur.`start`() pour jouer le son
  - lecteur.`pause`() pour suspendre le son, il sera repris par `start`()
  - lecteur.`stop`() pour arrêter le son, il sera repris par :
 - lecteur.`reset`();
 - lecteur.`prepare`();
 - lecteur.`start`();

# Ressources Audio sur Internet

On utilise toujours un MediaPlayer mais créé différemment et préparé :

```
MediaPlayer mp = new MediaPlayer();
try {
 mp.setDataSource("http://domaine.sous_domaine/chemin/nom_son.mp3");
 mp.prepare();
}
catch (IllegalArgumentException e) {
 // Le paramètre de setDataSource est incorrect
}
catch (IllegalStateException e) {
 // Le MediaPlayer n'est pas dans l'état initial
}
catch (IOException e) {
 // L'accès à l'URL provoque une erreur
}
```

# Vidéo (rappel)

- Mettre un `VideoView` dans l'interface

```
<VideoView android:id="@+id/ecran_video"
 android:layout_width="fill-parent"
 android:layout_height="fill-parent" />
```
- Définir le chemin de la vidéo (placée dans `res/raw`)

```
Uri chemin = Uri.parse("android.resource://paquetage_de_l_application/"
 +R.raw.nom_du_fichier_video);
```
- Associer un lecteur vidéo à la vue:

```
VideoView lecteur = (VideoView) findViewById (R.id.ecran_video);
lecteur.setVideoURI(chemin);
lecteur.setMediaController(new MediaController(activité)); // facultatif
lecteur.requestFocus();
```
- Si on a mis `setMediaController`, lors d'un clic long sur la vue une fenêtre de contrôle apparaît avec :
  - Un bouton Play/pause
  - Un bouton Avance rapide
  - Un bouton Recul rapide
  - Un curseur indiquant la position courante et permettant de se déplacer
- Sinon, et de toutes façons, on peut tout contrôler par programme :

# Ressources Vidéo sur Internet

La seule chose qui change c'est l'**Uri** qui désigne le média associé par `setVideoURI()`

- Définir le chemin de la vidéo (sur internet)  
**Uri** chemin = **Uri.parse**("http://domaine. sous\_domaine /rep1/nom\_video.3gp");
- Associer un lecteur vidéo à la vue (idem) :  
VideoView lecteur = (VideoView) findViewById (R.id.ecran\_video);  
lecteur.setVideoURI(chemin);  
....


# Services WEB

# Géolocalisation par service WEB

La classe `Geocoder` permet de retrouver des adresses (type adresse postale) à partir :

- De coordonnées GPS
- D'un nom (par exemple : "parc Montaury, Anglet")

La recherche peut être limitée à un pays ou à une zone géographique

Renvoi des résultats de classe `Address` qui contiennent :

- Coordonnées GPS
- Nom de pays
- Nom de ville
- Code postal
- Adresse complète (n°, rue, ...)

Il faut avoir positionné la permission :

```
<uses-permission android:name="android.permission.INTERNET" />
```

# Localisation

## – Création

[Geocoder](#)(activité, [Locale](#)) le second paramètre indique la zone géographique concernée, il peut prendre les valeurs ([Locale.FRANCE](#), [Locale.CANADA](#), [Locale.UK](#), [Locale.US](#) ...). Omis si l'on ne souhaite pas limiter la localisation.

## – Recherches

- [getFromLocation](#)(double, double, int) renvoie les adresses connues proches du point défini par ses coordonnées géographiques (latitude et longitude exprimées en degrés). Le dernier paramètre permet de limiter la taille de la liste.
- [getFromLocationName](#)([String](#), int) renvoie les adresses connues proches d'un point défini par un nom (chaîne du type "parc Montauray, 64600, Anglet"). Le second paramètre permet de limiter la taille de cette liste.
- [getFromLocationName](#)([String](#), int, double, double, double, double) fonctionne comme la précédente mais permet de limiter la zone de recherche à un rectangle. longitude et latitude du coin inférieur gauche de ce rectangle et longitude et latitude du coin supérieur droit.

Toutes ces méthodes renvoient une liste (classe [List](#) de java) contenant des objets de classe [Address](#)

# Exemple d'utilisation du service de localisation

- Le code suivant :

```
Geocoder localisateur = new Geocoder(this, Locale.FRANCE);
List<Address> liste = localisateur.getFromLocationName("Parc Montaury,
Anglet", 10);
```
- Renvoie une liste ne contenant qu'un seul objet de classe `Address` dont le contenu est le suivant :
  - latitude : 43,4800424
  - longitude : -1,5093202
  - nom de lieu : Allée du Parc Montaury
  - nom de ville : Anglet
  - code postal : 64600
  - nom de pays : France
  - Deux lignes d'adresse qui sont :
 - Allée du Parc Montaury
 - 64600 Anglet

# Parcours d'une liste

Les listes (classe `List` de java) se parcourent grâce à un objet de classe `Iterator`

- Méthodes de la classe `Iterator`
  - `hasNext()` renvoie true s'il reste des éléments non parcourus
  - `next()` renvoi l'élément suivant (`Object`)
- Un parcours de liste peut se faire par :

```
Iterator curseur = maListe.iterator();
while (curseur.hasNext()) {
 ClasseElementListe ele = (ClasseElementListe)maListe.next();
 // traiter l'élément ele
}
```
- Depuis java 1.5 on peut aussi faire :

```
for(ClasseElementListe ele : maListe) {
 // traiter l'élément ele
}
```

# La classe Address

- **Construction**

[Address](#)(Locale) le paramètre indique la zone géographique concernée, il peut prendre les valeurs (Locale.[FRANCE](#), Locale.[CANADA](#), Locale.UK, Locale.US ...). Ce dernier paramètre peut être omis si l'on ne souhaite pas limiter la localisation.

- **Contenu**


- [getLatitude](#)() renvoie la latitude en degrés (réel)
- [getLongitude](#)() renvoie la longitude en degrés (réel)
- [getFeatureName](#)() renvoie le nom du lieu
- [getLocality](#)() renvoie le nom de la ville
- [getPostalCode](#)() renvoie le code postal
- [getCountryName](#)() renvoie le nom du pays
- [getAddressLine](#)(int) renvoie la ligne d'adresse désignée par son index passé en paramètre (en commençant à 0). Renvoie **null** s'il n'y a rien correspondant à l'index. On peut connaître le nombre de lignes d'adresse disponibles par la méthode : [getMaxAddressLineIndex](#)()

# Google Maps (prérequis)

- Le SDK utilisé doit être "Google API ..."
- Le fichier `AndroidManifest` doit intégrer la bibliothèque Google Maps :  
`<uses-library android:name="com.google.android.maps" />`
- L'activité doit hériter de `MapActivity`
- Une seule carte est possible par activité
- L'activité doit surcharger la méthode :  

```
protected boolean isRouteDisplayed() {
 return false;
}
```

Utilisée pour les statistiques de Google
- Il faut obtenir une **clé d'utilisation** auprès de Google :
  - Avoir un compte Google
  - Obtenir la signature de l'application par la commande **keytool** de java
  - Récupérer la clé avec cette signature sur :  
<http://code.google.com/intl/fr/android/maps-api-signup.html>


# Google Maps (affichage)

- La carte est affichée dans un widget `MapView` :  

```
<com.google.android.maps.MapView android:id="@+id/carte"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:apiKey="mettre ici la clé obtenue" />
```
- `MapView` permet de définir des contrôles d'apparence de la carte :
  - `setBuiltInZoomControls`(boolean) autorise (true) ou invalide (false) le contrôle de zoom
  - `displayZoomControls`(boolean) affiche le contrôle de zoom. Le paramètre permet de donner le focus à ce contrôle (true)
  - `setSatellite`(boolean) affichage en mode satellite ou plan
  - `setStreetView`(boolean) affichage avec ou sans visualisation des rues
  - `setTraffic`(boolean) affichage avec ou sans visualisation du trafic


# Google Maps (déplacements)

Les déplacements dans la cartes sont gérés par un [MapController](#)

- Obtention :  
par la méthode [getController\(\)](#) de l'objet [MapView](#)
- Utilisation :
  - [animateTo\(GeoPoint\)](#) positionne la carte sur le point passé en paramètre en faisant une animation. La classe [GeoPoint](#) possède un constructeur acceptant en paramètres ses coordonnées géographiques en millièmes de degrés
  - [setCenter\(GeoPoint\)](#) positionne la carte sur le point passé en paramètre sans faire d'animation.
  - [scrollBy\(int , int\)](#) déplace la carte. Le premier paramètre exprime le déplacement horizontal (en pixels), le second le déplacement vertical.
  - [setZoom\(int\)](#) définit le niveau de zoom
  - [zoomIn\(\)](#) zoome d'un niveau
  - [zoomOut\(\)](#) dé-zoome d'un niveau

# Google Maps (projection)

la classe `Projection` permet de récupérer les coordonnées géographiques d'un point de la carte affichée :

- Obtention :  
par la méthode `getProjection()` de l'objet `MapView`
- Utilisation :
  - `fromPixels(int, int)` renvoie un `GeoPoint` avec les coordonnées du point désigné par sa position en pixels sur la carte affichée (x et y)

**ATTENTION** : `GeoPoint` utilise des coordonnées géographiques entières en millionnièmes de degré alors que le GPS travaille en coordonnées réelles en degrés. Les méthodes sont :

- `getLatitudeE6()`
- `getLongitudeE6()`

# Formatage du texte

# SpannableStringBuilder

- Les widgets contenant du texte héritent de `TextView`
- Les méthodes d'ajout de texte (`setText` et `append`) prennent en paramètre un `CharSequence`
- `String` hérite de `CharSequence` mais le format est alors celui associé au widget (dans le XML par exemple)
- Pour formater le texte on utilise `SpannableStringBuilder` qui hérite de `CharSequence` mais permet de définir zone par zone :
  - La police
  - La taille
  - L'étirement horizontal
  - La couleur du fond et du texte
  - Le style (gras, italique ...)
  - Le soulignement

# Texte formaté

- Création d'un texte formatable :  
`SpannableStringBuilder` texte = new `SpannableStringBuilder`("chaîne à formater");
- Association d'un format à une zone du texte :  
`texte.setSpan`(`CharacterStyle`, int, int, `Spannable.SPAN_EXCLUSIVE_EXCLUSIVE`);
- Les 2<sup>ème</sup> et 3<sup>ème</sup> paramètres de `setSpan` indiquent le point de départ et de fin de la zone la chaîne de caractères à laquelle le format est appliqué
- Format possibles (classes pour le premier paramètre) :
  - `ForegroundColorSpan` (int couleur)
  - `BackgroundColorSpan` (int couleur)
  - `AbsoluteSizeSpan` (int taille, boolean pixel\_a\_densité\_dépendante)
  - `RelativeSizeSpan` (double échelle)
  - `ScaleXSpan` (float échelle)
  - `UnderlineSpan` ()
  - `TypeSpaceSpan` (" {normal, sans, serif, monospace} ")
  - `StyleSpan` (`android.graphics.Typeface`.{`BOLD`, `BOLD_ITALIC`, `ITALIC`, `NORMAL`})

# Interfaces avancées


## Fragments

# Fragments (utilisation)

- **Objectif** : offrir un mécanisme de type activité secondaire permettant de réaliser une interface similaire pour les petits écrans (téléphones) et les grands écrans (tablettes).
- **L'interface est divisée en parties** (fragments) qui peuvent apparaître ou pas et être remplacés par d'autres

Selon la taille de l'écran :

- Le fragment apparaît (en remplace un autre)
- Le fragment est affiché par une sous activité


# Fragments (comment faire ?)

- L'activité hérite de **FragmentActivity** au lieu de **Activity**
- L'interface est découpée en zones (Fragments) dans le fichier XML de description de l'interface de l'activité
- Un fichier XML est créé pour le contenu de chaque fragment
- Création d'une classe qui hérite de **Fragment** pour gérer un fragment et surcharge de certaines méthodes de **Fragment** (qui ressemble à la classe **Activity**)
- Modification des fragments par transactions :

```
FragmentTransaction transaction = getFragmentManager().beginTransaction();

- transaction.add(R.id.nomDuContenant, fragment);
- transaction.remove(fragment);
- transaction.replace(R.id.nomDuContenant, fragment);
- transaction.hide(fragment);
- transaction.attach(fragment);
- transaction.detach(fragment);

transaction.commit()
```


# Fragments (Layouts)

- Dans le fichier XML de l'interface

Nom de la classe qui gère le fragment

```
<fragment android:name = ".MonFragment"
 android:id = "@+id/nom_du_fragment"
 android:layout_width = "match_parent" android:layout_height = "wrap_content"
 ... />
```

Identifiant du fragment

- Contenu dans le fichier XML du fragment (classique)

```
<?xml version="1.0" encoding="utf-8"?>
 <LinearLayout xmlns:android = "http://schemas.android.com/apk/res/android"
 android:layout_width = "match_parent" android:layout_height = "match_parent"
 android:orientation = "horizontal" >

 <TextView android:id = "@+id/titre"
 android:layout_width = "wrap_content" android:layout_height = "wrap_content"
 />
 ...
 </LinearLayout>
```

# Fragments (code)

- Création du fragment :

```
class MonFragment extends Fragment {

 public View onCreateView(LayoutInflater decodeur, ViewGroup conteneur, Bundle sauve) {
 // Mise en place de l'interface du fragment
 View contenu = decodeur.inflate(R.layout.fichier_xml_du_fragment, conteneur, false);
 return contenu; // Renvoie le fragment créé
 }

 public void onViewCreated(View vue, Bundle sauve) {
 super.onViewCreated(vue, sauve);
 // Récupération des widgets (comme dans onCreate)
 titre = (TextView) vue.findViewById(R.id.titre);
 }

 public void onPause() {
 // sauvegarder l'état
 }
}
```

# Fragments (code)

- Autres méthodes de la classe Fragment (à éventuellement surcharger) :
  - **onActivityCreated** appelée lorsque l'activité a été créée
  - **onAttach** appelée lorsque le fragment est attaché à une activité
  - **onDetach** appelée avant que le fragment ne soit détaché de son activité
  - **onDestroyView** appelée lorsque le fragment disparaît
  - **onViewStateRestored** appelée lorsque l'état du fragment a été restauré
  - **onCreate/onResume/onPause/onStart/onStop/onDestroy** semblable au cycle de vie d'une activité
  - **onActivityResult** comme pour une activité
- Accès à l'activité :
  - **getActivity** retourne l'activité qui contient ce fragment

# Fragments (multi-écrans)

- Selon la taille de l'écran

- On utilisera le fragment directement. On l'obtient par :

```
getSupportFragmentManager().findFragmentById(R.id. nom_du_fragment);
```

OU

- On le fera apparaître (éventuellement par remplacement d'un autre) :

```
Fragment nouveauFragment = new AutreFragment();
```

```
FragmentTransaction transaction = getSupportFragmentManager().beginTransaction();
```

```
transaction.add(R.id.nomDuContenant, nouveauFragment); // ajout
```

OU

```
transaction.replace(R.id.nomDuContenant, nouveauFragment); // remplacement
```

```
transaction.commit();
```

OU

- On lancera une sous activité qui affichera le fragment (`startActivity` ou `startActivityForResult`)

# Fragments et Google Maps

- Une carte peut s'afficher dans un fragment qui la gère.
- L'activité hérite de **FragmentActivity**
- Dans **onCreate** l'activité récupère le fragment et le connecte à la carte en associant un écouteur :

```
MapFragment monFragment = (MapFragment) getFragmentManager()
```

```
 .findFragmentById(R.id.nomDeMonFragment);
monFragment.getMapAsync(new Ecouteur());
```

- L'écouteur hérite de **OnMapReadyCallback** et surcharge la méthode  
public void **onMapReady**(**GoogleMap** googleMap)  
qui sera appelée quand la carte sera disponible

# Fragments et Google Maps

- Le fragment en XML :

```
<fragment
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:id="@+id/nomDeMonFragment"
 android:name="com.google.android.gms.maps.SupportMapFragment" />
```

- Dans le manifest :

```
<uses-permission android:name="android.permission.INTERNET"/>
<uses-permission android:name="android.permission.ACCESS_NETWORK_STATE"/>
<uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE"/>
<uses-permission android:name="android.permission.ACCESS_COARSE_LOCATION"/>
<uses-permission android:name="android.permission.ACCESS_FINE_LOCATION"/>
```

ET pour autoriser OpenGL (utilisé par Maps)

```
<uses-feature android:glEsVersion="0x00020000" android:required="true"/>
```

ET Enfin pour la clé

```
<meta-data
 android:name="com.google.android.geo.API_KEY"
 android:value="mettre ici la clé"/>
```

# Interfaces avancées

## Styles et Thèmes

# Styles (définition)

- Un style est un ensemble de propriétés s'appliquant à un widget
- On le définit comme une ressource (res/values) avec la balise `<style>` :

```
<style name = "enVert" >
 <item name="android:layout_width">fill_parent</item>
 <item name="android:layout_height">wrap_content</item>
 <item name="android:textColor">#00FF00</item>
 <item name="android:typeface">monospace</item>
</style>
```

- On l'applique en suite au widget :

```
<TextView
 style = "@style/enVert"
 android:text = "@string/duStyle" />
```


# Styles (création)

- Il existe de nombreux styles prédéfinis
- On peut les utiliser directement  
OU
- En créer de nouveaux par héritage :

```
<style name = "mediumVert" parent = "@android:style/TextAppearance.Medium">
 <item name = "android:textColor">#00FF00</item>
</style>
```

- On peut alors :
  - Ajouter des propriétés
  - En surcharger
- Syntaxe de l'héritage
  - Si on hérite d'un style prédéfini : parent = "@android:style/nom"
  - Si on hérite d'un style défini par nous : <style name = "mediumVert.Grand">

# Styles (partiels)

- Un style peut être défini pour une seule propriété d'un widget et non pour tout le widget :

```
<style name = "numerique">
 <item name="android:inputType">number</item>
</style>
```

- On l'utilise alors par :

```
<EditText ...
 style="@style/numerique"
 ...
/>
```

# Thèmes

- C'est un style qui s'applique à toute l'application ou à une activité
- On le référence dans le fichier AndroidManifest par :
  - <application android:theme="@style/ThemeChoisi"> pour l'application
  - <activity android:theme="@style/ThemeChoisi"> pour une activité
- Il existe des quantités de thèmes prédéfinis comme : `Theme.Dialog` , `Theme.Light` , `Theme.Translucent` , ...
- On peut créer un thème par héritage d'un autre :

```
<color name = "maCouleur">#b0b0ff</color>
<style name = "MonTheme" parent = "android:Theme.Light" >
 <item name = "android:windowBackground">@color/maCouleur </item>
 ...
</style>
```

Et dans le AndroidManifest on met :

```
<activity android:theme="@style/MonTheme">
```

# Interfaces avancées

## Barre d'actions (ActionBar)

# ActionBar

- Barre qui apparaît en haut de la fenêtre


Icône de l'application

Nom de l'application

Actions

Actions supplémentaires

- L'activité doit hériter de **AppCompatActivity**
- Le thème de l'application doit être de type : **NoActionBar** (si on veut assurer la compatibilité !) :

```
<application android:theme="@style/Theme.AppCompat.Light.NoActionBar" />
```

# ActionBar (interface)

- Le fichier XML de l'interface doit contenir la description de la barre d'action (**Toolbar**) :

```
<android.support.v7.widget.Toolbar
 android:id = "@+id/maBarreDAction"
 android:layout_width = "match_parent"
 android:layout_height = "?attr/actionBarSize"
 android:elevation = "4dp"
 android:theme = "@style/ThemeOverlay.AppCompat.ActionBar"
 app:popupTheme="@style/ThemeOverlay.AppCompat.Light"/>
```

hauteur adaptée

Effet de relief (ombre)

Thèmes  
prédéfinis

- On met en place la barre dans le onCreate par :

```
setContentView(R.layout.main);
Toolbar maBarre = (Toolbar) findViewById(R.id.maBarreDAction);
setSupportActionBar(maBarre);
```

# ActionBar (contenu)

- L'ajout de boutons dans la barre se fait par un fichier XML de type menu :

```
<menu xmlns:android="http://schemas.android.com/apk/res/android" >
 <item
 android:id = "@+id/action1"
 android:icon = "@drawable/icône1"
 android:title = "@string/action 1"
 app:showAsAction = "visibilité"/>

</menu>
```

On peut mettre :

- Une icône (android:icon)
- Un titre (android:title)
- Ou les deux

*visibilité* peut être :

- *always* apparaît toujours
- *never* n'apparaît que dans les actions supplémentaires
- *ifRoom* apparaît s'il y a suffisamment de place


# ActionBar (actions)

- L'écouteur d'événements associé aux boutons d'action de la barre s'écrit par surcharge de la méthode `onOptionsItemSelected` de l'activité (comme pour un menu général) :

```
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.action1:
 // L'utilisateur a cliqué sur le bouton correspondant à l'action 1
 // traitement de l'action 1
 return true;

 case R.id.action2:
 // L'utilisateur a cliqué sur le bouton correspondant à l'action 2
 // traitement de l'action 2
 return true;

 default:
 return super.onOptionsItemSelected(item);
 }
}
```


# ActionBar (navigation entre sous activités)

- Normalement quand une sous activité se termine on revient à celle qui l'a lancée (empilement d'écrans)
- On peut ajouter un bouton à la barre d'actions pour quitter la sous activité actuelle et revenir à une autre (pas forcément celle qui l'a lancée). On l'active par :  
`getSupportActionBar().setDisplayHomeAsUpEnabled(true);`
- Il faut définir une activité parente pour chaque sous activité dans le fichier AndroidManifest :

```
<activity
 android:name = ".ActivitePrincipale" ...>
 ...
</activity>
```

Activité principale

```
<activity
 android:name = ".sousActivite1 "
 android:label = "@string/nomSousActivite1 "
```

Sous activité

```
 android:parentActivityName = ".ActivitePrincipale" >
```

On veut qu'elle retourne à l'activité principale

```
 <meta-data
```

```
 android:name = "android.support.PARENT_ACTIVITY"
 android:value = ".ActivitePrincipale" />
```

Pour la compatibilité avant 4.0

```
</activity>
```

# Qualification des ressources

# Internationalisation

- Constantes  
Android les cherche par défaut dans [res/values/xxx.xml](#) mais si on crée [res/values-fr/xxx.xml](#) et que le système est en français il ira les chercher là.
- Interfaces  
Même principe avec [res/layout-fr/main.xml](#)
- Images  
Même principe avec [res/drawable-fr/](#)
- Formats (dans le code) il existe des classes d'utilitaires :
  - Pour les dates : [DateUtils](#) et [DateFormat](#)
  - Pour les nombres : [DecimalFormat](#)
  - Pour les n<sup>os</sup> de téléphone : [PhoneNumbersUtils](#)

# Gestion des versions d'Android

- Dans **AndroidManifest.xml** balise `<uses-sdk ...>`
  - `android:minSdkVersion` = version minimale acceptée
  - `android:targetSdkVersion` = version pour laquelle l'application a été développée
  - `android:maxSdkVersion` = **à éviter**
- On peut proposer des fichiers XML d'interface différents selon la version d'Android en utilisant les répertoires :
  - `res/layout/` (par défaut)
  - `res/layout-v4/` (à partir d'Android 1.6)
  - `res/layout-v11/` (à partir d'Android 3.0)
  - ...
- Dans le code on peut tester la version par `Build.VERSION.SDK` dont les principales valeurs sont :
  - `FROYO` (2.2 API 8)
  - `GINGERBREAD` (2.3 API 9 ou 10)
  - `HONEYCOMB` (3.0 API 11 à 13)
  - `ICE_CREAM_SANDWICH` (4.0 API 14 ou 15)
  - `JELLY_BEAN` (4.1 API 16 à 18)
  - `KITKAT` (4.4 API 19 ou 20)
  - `LOLLIPOP` (5.0 API 21 à 22)
  - `MARSHMALLOW` (6.0 API 23)
  - ...

# Ressources en fonction de l'écran

- Les images sont mises dans [res/drawable](#), les icônes dans [res/mipmap](#). Les répertoires [res/drawable-yyy](#) et [res/mipmap-yyy](#) correspondent aux différentes densités d'écran :
  - ldpi : 120dpi
  - mdpi : 160 dpi
  - hdpi : 240 dpi
  - xhdpi : 320 dpi
  - xxhdpi : 480 dpi
  - xxxhdpi : 640 dpi
- Les fichiers xml d'interface sont dans [res/layout](#). Les répertoires suivants correspondent à des tailles d'écran :
  - res/layout                      écran normal
  - res/layout-large                grand écran
  - res/layout-xlarge               très grand écran

# Combinaisons de qualifications

- Les noms de répertoires dans *res* permettent de les qualifier en fonction de (liste non exhaustive) :
  - La langue (*fr ...*)
  - La direction de l'écran (*ldrtl* gauche à droite ou *ldltr* droite à gauche)
  - La taille de l'écran (*small normal large xlarge*)
  - L'orientation de l'écran (*port land*)
  - La densité de l'écran (*ldpi mdpi ...*)
  - La version de l'API (*v3 v11 ...*)
- On peut les combiner à condition de respecter l'ordre ci-dessus :
  - *res/layout-fr-xlarge-land* est correct
  - *res/drawable-fr-mdpi-v11* est correct
  - *res/layout-xlarge-fr* est incorrect
  - *res/layout-v11-xlarge* est incorrect

# Prise en compte des caractéristiques de l'écran

# L'écran

## Récupérer un objet de classe **Display** :

```
WindowManager wm = (WindowManager) context.
 getSystemService(Context.WINDOW_SERVICE);
Display ecran = wm.getDefaultDisplay();
```

## Taille de l'écran :

```
Point taille;
ecran.getSize(taille);
taille.x et taille.y sont les dimensions de l'écran en pixels
```

## Rotation de l'écran :

```
ecran.getRotation() renvoie Surface.ROTATION_0 ou _90 ou _180 ou _270
```

## Vitesse de rafraîchissement :

```
ecran.getRefreshRate() renvoie la vitesse de rafraîchissement de l'écran en
images par seconde
```


# Métriques de l'écran

Récupérer un objet de classe **DisplayMetrics** :

```
DisplayMetrics metrique = new DisplayMetrics();
getWindowManager().getDefaultDisplay().getMetrics(metrique);
```

- metrique.**widthPixels** et **heightPixels** = taille de l'écran en pixels
- metrique.**densityDpi** = densité de l'écran en dpi
- metrique.**xdpi** et **ydpi** = pixels par pouces en X et Y  
(correspond au **dp** dans les fichiers XML)
- metrique.**scaledDensity** = facteur d'échelle pour les polices  
(correspond au **sp** dans les fichiers XML)

# Gérer la rotation d'écran

- Bloquer la rotation d'écran
  - Ajouter dans AndroidManifest (dans la balise <Activity>) :  
`android:screenOrientation` = "portrait" ou "landscape"
- Gérer la rotation
  - Lors d'une rotation d'écran l'activité est **détruite puis recrée**
  - Il faut sauvegarder son état à la destruction pour le restaurer à la création. La sauvegarde de l'état se fait dans un **Bundle** par couples clé/valeur
  - C'est faisable en surchargeant les méthodes :

```
public void onSaveInstanceState(Bundle etat) {
 etat.putXxx(cle1, valeur1); // putInt , putString , etc

 super.onSaveInstanceState(etat);
}
```

Et

```
public void onRestoreInstanceState(Bundle etat) {
 super.onRestoreInstanceState(etat);
 valeur1 = etat.getXxx(cle1);

}
```

# Interactions avancées

# Suivi de toucher (écouteur)

- Associer au Widget (**View**) un écouteur par `setOnTouchListener(new Ecouteur());`
- L'écouteur implémente **OnTouchListener**  
Il surcharge la méthode :  

```
public boolean onTouch(View vue, MotionEvent evenmt)
```
- Dans cette méthode on récupère l'action par :  

```
int action = evenmt.getActionMasked()
```

Ses valeurs sont :

- **MotionEvent.ACTION\_DOWN** // *contact à 1 doigt*
- **MotionEvent.ACTION\_POINTER\_DOWN**: // *contact à plusieurs doigts*
- **MotionEvent.ACTION\_MOVE** // *déplacement avec 1 ou plusieurs doigts*
- **MotionEvent.ACTION\_UP**: // *fin de contact*
- **MotionEvent.ACTION\_CANCEL**: // *Si le touché est récupéré par la vue parente*
- **MotionEvent.ACTION\_OUTSIDE**: // *Si le touché est hors zone*

# Suivi de toucher (traitement)

- Pour ACTION\_DOWN :
  - Position par `eventmt.getX()` et `eventmt.getY()`
- Pour ACTION\_POINTER\_DOWN :
  - Nombre de doigts par `eventmt.getPointerCount()`
  - Positions par `eventmt.getX(num)` et `eventmt.getY(num)`  
*num* entre 0 et `eventmt.getPointerCount() - 1`
- Pour ACTION\_MOVE et ACTION\_UP
  - Traitement selon que l'on a eu auparavant ACTION\_DOWN ou ACTION\_POINTER\_DOWN
- Positions antérieures par
  - `eventmt.getHistoricalX(num, position)` et
  - `eventmt.getHistoricalY(num, position)`  
*position* est limité à 0... `eventmt.getHistorySize()-1`

# Suivi par détecteur de geste

- Classe permettant de détecter des gestes On le crée en lui associant un écouteur d'événements :

```
detecteur = new GestureDetectorCompat(contexte, new Ecouteur());
```

- Il analyse les mouvements que l'on lui transmet par sa méthode `onTouchEvent` ceci sera fait par surcharge de `onTouchEvent` de l'activité :

```
@Override
public boolean onTouchEvent(MotionEvent evt) {
 detecteur.onTouchEvent(evt); // Transmission de l'événement
 return super.onTouchEvent(evt);
}
```

- L'écouteur hérite de `GestureDetector.SimpleOnGestureListener` et possède des méthodes appelées quand les mouvements suivants sont détectés :

- Mouvement de « tap »
- Mouvement de « double tap »
- Mouvement de « jeter »
- Mouvement de « glisser »

# Ecouteur du GestureDetector

- L'écouteur hérite de `GestureDetector.SimpleOnGestureListener`
- La méthode `onDown` doit être surchargée pour renvoyer `true` (par défaut elle renvoie `false` et aucun geste n'est détecté) :

```
@Override
public boolean onDown(MotionEvent evt) {
 return true;
}
```

- D'autres méthodes peuvent être surchargées si nécessaire :
  - Mouvement de « tap »  
public boolean `onSingleTapConfirmed`(`MotionEvent evt`)
  - Mouvement de « double tap »  
public boolean `onDoubleTap`(`MotionEvent evt`)

# Ecouteur du GestureDetector

- D'autres méthodes peuvent être surchargées si nécessaire :

- Mouvement de « jeter »

```
public boolean onFling(MotionEvent evt1, MotionEvent evt2, float vitX, float vitY)
```

- *evt1* est l'événement de début du geste
- *evt2* est l'événement actuel
- *vitX* et *vitY* indiquent la vitesse du mouvement en pixels/seconde

- Mouvement de « glisser »

```
public boolean onScroll(MotionEvent evt1, MotionEvent evt2, float distX, float distY)
```

- *evt1* est l'événement de début du geste
- *evt2* est l'événement actuel
- *distX* et *distY* indiquent la distance parcourue en pixels depuis le précédent appel de `onScroll`


# Animations automatiques

# Animations

- L'animation est décrite dans un fichier xml placé dans [res/anim/](#)
- Récupérée par :  

```
Animation monAnim = AnimationUtils.loadAnimation(getApplicationContext(),
R.anim.nom_du_xml);
```
- Exécutée par :  

```
widget_a_animer = (xxxView) findViewById(R.id.nom_du_widget_a_animer);
widget_a_animer.startAnimation(monAnim);
```
- Association d'écouteurs à l'animation par :  

```
monAnim.setAnimationListener(new Ecouteur());
```

Avec :

```
Class Ecouteur implements AnimationListener {
 public void onAnimationStart(Animation animation) { ... }
 public void onAnimationEnd(Animation animation) { ... }
 public void onAnimationRepeat(Animation animation) { ... }
}
```

# Animations (fichiers XML)

- Structure :

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

 <type paramètres_de_type />
 ...
 <type paramètres_de_type />
 </set>
 ...
```

**Paramètres d'ensemble :**

S'appliquent à l'ensemble

android:ordering="sequentially" ou "together"  
android:fillAfter="true" ou "false"  
android:duration="en\_ms"  
android:startOffset="en\_ms"  
android:repeatCount="nbr" ou "infinite"  
android:repeatMode="respeat" ou "reverse"

**types et paramètres de type :**

S'appliquent à un seul type

Type	Paramètres_de_type
alpha	android:fromAlpha="float" android:toAlpha="float"
scale	android:fromXScale="float" android:toXScale="float" android:fromYScale="float" android:toYScale="float" android:pivotX="float" android:pivotY="float"
translate	android:fromXDelta="float" android:toXDelta="float" android:fromYDelta="float" android:toYDelta="float"
rotate	android:fromDegrees="float" android:toDegrees="float" android:pivotX="float" android:pivotY="float"

# Animation (effets)

- Ajouter en propriété d'ensemble ou de type un **interpolateur** par :  
`android:interpolator = "@android:anim/nom d'interpolateur"`

Les interpolateurs prédéfinis dans Android sont :


- `@android:anim/accelerate_interpolator`
- `@android:anim/decelerate_interpolator`
- `@android:anim/accelerate_decelerate_interpolator`
- `@android:anim/anticipate_interpolator`
- `@android:anim/anticipate_overshoot_interpolator`
- `@android:anim/overshoot_interpolator`
- `@android:anim/bounce_interpolator`
- `@android:anim/cycle_interpolator`
- `@android:anim/linear_interpolator`

Il sont paramétrables (un peu) par des fichiers XML

- On peut écrire son propre interpolateur par héritage de la classe **Animator**  
Les actions liées à l'animation sont dans le constructeur de la classe et on utilisera un écouteur (qui hérite de **AnimationListener**) pour gérer le début / la fin / la répétition de l'animation
- Il sera lancé par :  
`widget_a_animer.startAnimation(new MonAnimation());`

# Notifications

# Notification


- Une notification informe l'utilisateur de l'arrivée d'un événement (mail, mise à jour disponible, ...). Elle apparaît en haut de l'écran sous la forme d'une icône, d'un titre et d'un texte.
- Lorsqu'il clique dessus une activité correspondante est lancée.
- Démarche :
  - Utiliser `NotificationCompat.Builder` pour créer le contenu de la notification
  - Créer un `PendingIntent` contenant un `Intent` pour indiquer quelle activité doit être lancée par la notification
  - Utiliser `NotificationManager` pour afficher la notification

# Notification

- Créer le contenu de la notification :

```
NotificationCompat.Builder constr = new NotificationCompat.Builder(contexte);
constr.setSmallIcon(R.drawable.icone_de_notification); // icone
constr.setContentTitle("Titre de la Notification"); // titre
constr.setContentText("Texte de la Notification"); // texte
```

- Indiquer quelle activité doit être lancée par la notification :

```
Intent appel = new Intent(this, ActiviteAppelee.class); // Activité lancée par la notification
PendingIntent demarrage = PendingIntent.getActivity(this, 0,
 appel, PendingIntent.FLAG_UPDATE_CURRENT);
constr.setContentIntent(demarrage); // Associer l'activité à la notification
```

Ce paramètre est un n° de **PendingIntent** qui sert à les différencier si on en crée plusieurs

- Afficher la notification :

- `int identNotification = 1;` // Identifiant de la notification (comme pour `startActivity for result`)  
`NotificationManager gestNotif = (NotificationManager) getSystemService(NOTIFICATION_SERVICE);`  
`gestNotif.notify(identNotification, constr.build());` // La notification apparaît

- Supprimer la notification :

```
gestNotif.cancel(identNotification); // Identifiant de la notification
```

# Bases de données


# SQLiteDatabase (BD)

- Création/Ouverture (renvoie un objet de classe `SQLiteDatabase`)  
`openDatabase`(String chemin, `CursorFactory` curs, int flags)
  - Le 2<sup>ème</sup> paramètre est d'une classe héritant de `CursorFactory` si on veut que les valeurs renvoyées ne soient pas de classe `Cursor` mais d'une classe à nous sinon on met `null`.
  - flags : `OPEN_READWRITE` , `OPEN_READONLY` , `CREATE_IF_NECESSARY`.
- Suppression  
`deleteDatabase`(File chemin)
- Transactions  
`beginTransaction`()  
`endTransaction`()  
`beginTransactionWithListener` (`SQLiteTransactionListener` ecouteurDeTransaction)  
`SQLiteTransactionListener` possède les méthodes (à surcharger)
  - `onBegin`()
  - `onCommit`()
  - `onRollback`()
- Commandes  
`execSQL`(String sql)  
`query`(String table, String[] colonnes, String selection, String[] selectionArgs, String groupBy, String having, String orderBy, String limit) renvoie un objet de classe `Cursor`

# Cursor (tuples)

- Position/Déplacements

[getPosition\(\)](#)

[move\(int offset\)](#) , [moveToPosition\(int position\)](#)

[moveToFirst\(\)](#) , [moveToLast\(\)](#) , [moveToNext\(\)](#) , [moveToPrevious\(\)](#)

[getColumnIndex\(String nomDeColonne\)](#)

- Contenu

[getCount\(\)](#)

[getColumnCount\(\)](#)

- Acces au contenu

[getXxx\(int indexDeColonne\)](#)

Xxx = Double, Float, Int, Short, Long, String, Extras

- Fermeture

[close\(\)](#)


# 3D avec OpenGL

# La 3D

- Le linux d'Android contient un openGL (pas tout à fait compatible) dont les fonctions correspondent aux méthodes de la classe **GL10**
- Le widget dans l'interface est un **GLSurfaceView** (ou classe dérivée)
- On lui associe un mode de rafraîchissement par :  
`setRenderMode(mode)`  
Où mode vaut **GLSurfaceView.RENDERMODE\_WHEN\_DIRTY**  
ou **GLSurfaceView.RENDERMODE\_CONTINUOUSLY**
- On lui associe un écouteur d'événements qui implémente **Renderer** par :  
`setRender(er)(ecouteur)`
- Dans cet écouteur, on surcharge les méthodes :
  - `onSurfaceCreated(GL10 gl10, EGLConfig config)` // *création*
  - `onDrawFrame(GL10 gl10)` // *rafraîchissement*
  - `onSurfaceChanged(GL10 gl10, int width, int height)` // *changement de taille*


# La vue 3D

- Placement de la caméra (coordonnées  $x, y, z$ )
- Réglage de l'angle de vue
- Réglage de la profondeur de champ (zone visible)
- Ajout des éclairages (8 maximum)
  - Position (coordonnées  $x, y, z$ )
  - Type spot (ponctuelle) ou à l'infini (directionnelle)
  - Couleur


# Les objets 3D (tracé)

- Un volume est défini par des **surfaces**
  - 6 surfaces (carrés) pour un cube
- Une surface est définie par des **points**
  - 4 points pour un carré
- Un point est défini par 3 **coordonnées** (x, y z)
- OpenGL a des fonctions de dessin de **polygones** (surface définie par N points ne comportant pas de trous)
- Une surface a un côté face et un côté dos
  - **Le sens du tracé est important**
 - Dessin par A puis B puis C puis D  $\Rightarrow$  **vue de face**
 - Dessin par A puis D puis C puis B  $\Rightarrow$  **vue de dos**
 - Autre ordre **interdit**


# Les objets 3D (affichage)

- Une surface vue de face **est dessinée**
- Une surface vue de dos **ne l'est pas**
  - Permet de gérer le **faces cachées**

Cette surface est vue de face

Celle là aussi

Cette surface est vue de dos


- Au final ça donne
- Une surface dessinée doit avoir une couleur
- La couleur est généralement uniforme sur toute la surface  
Mais il existe des fonctions pour obtenir des dégradés (shaders)


# Surfaces courbes

- Un polygone est une surface plane
- Pour faire des surfaces courbes il faut les **découper en polygones**

– Par exemple un cylindre est découparable en rectangles


– Une sphère est découparable en triangles


- Plus le découpage est fin plus la surface paraît courbe (à la limite découpage en surfaces de 1 pixel)  
Mais plus le nombre de surfaces à dessiner est élevé  $\Rightarrow$  **temps de calcul**


# Objets 3D éclairage

- OpenGL éclaire les objets en utilisant les lois de l'optique
- Atténuation réglable par 3 coefficients

$$\frac{1}{k_c + k_l d + k_q d^2}$$


$k_c$  = atténuation constante  
 $k_l$  = atténuation linéaire  
 $k_q$  = atténuation quadratique  
 $d$  = distance (spot , point de contact)


- Mais au niveau d'une **surface**
  - Le calcul n'est fait que pour un point de la surface et on considère qu'il est le **même pour tous**
  - **Ce n'est pas réaliste** car une surface éclairée par un spot sera plus éclairée en certains point qu'en d'autres
- Solution :
  - Découper une surface en surfaces plus petites
  - Le calcul sera fait pour chaque partie
  - Faire des parties de petite taille  $\Rightarrow$  **beaucoup de calculs**


# Objets 3D (triangulation)

- Choix de la surface utilisée pour le découpage :
  - Le triangle est la surface la plus simple (celle définie par le moins de points)
  - C'est la seule surface toujours plane :
 - 2 points définissent une droite
 - 3 points définissent un plan
 - Au-delà de 3 points ils ne sont pas obligatoirement dans le même plan
  - OpenGL ne calcule l'éclairage que pour des surfaces planes (lois de l'optique)
- Une bonne pratique est donc de diviser les surfaces en petits triangles (**triangulation**)


# Les objets 3D


- Dessinés par triangulation
- A chaque triangle on doit associer une normale pour le calcul d'éclairage


- On lui applique :
  - Un matériau constitué de :
 - Couleur ambiante
 - Couleur spéculaire
 - Couleur diffusée


Ambiante + Diffusée + Spéculaire = Aspect


- Une texture (éventuellement)

# Texturation

- Consiste à plaquer une image sur une surface
- A chaque point de cette surface (sommet d'un polygone la constituant) on fait correspondre un point de l'image


- OpenGL calcule les points intermédiaires et déforme l'image en conséquence


Le calculs sont complexes  $\Rightarrow$  **ralentissement**

# Des maths ? (un peu oui)

- Ne pas avoir peur de la trigonométrie

Exemple cœur de l'algorithme de triangulation d'une sphère :

```
int parties = (int)(rayon/precision);
float drho = (float)Math.PI / parties;
float dtheta = (float)Math.PI / parties;
for (int i = -1; i < parties; i++) {
 rho = i * drho;
 for (int j = 0; j <= parties; j++) {
 theta = j * dtheta;
 x = (float)(-Math.sin(theta) * Math.sin(rho));
 y = (float)(Math.cos(theta) * Math.sin(rho));
 z = (float)(Math.cos(rho));
 // Calcul du vecteur normal (premier point)
 vn = { x, y, z };
 // Calcul des coordonnées de texture (premier point)
 texture = { theta/2/(float)Math.PI, rho/(float)Math.PI };
 // Calcul du premier point de surface
 point = { x * rayon, y * rayon, z * rayon };
 x = (float)(-Math.sin(theta) * Math.sin(rho + drho));
 y = (float)(Math.cos(theta) * Math.sin(rho + drho));
 z = (float)(Math.cos(rho + drho));
 // Calcul du vecteur normal (second point)
 vn = { x, y, z };
 // Calcul des coordonnées de texture (second point)
 texture = { theta/2/(float)Math.PI, (rho+drho)/(float)Math.PI };
 // Calcul du second point de surface
 point = { x * rayon, y * rayon, z * rayon };
 }
}
```

# Pour conclure

# Android : constat

- Avantages :
  - Possibilités importantes (images, sons, animations, vidéo, 3D, synthèse de parole, BD, web services, communications, ...)
  - API riche + modèles (styles, thèmes, ...)
  - Internationalisation simplifiée
  - Outils pour matériel différent (écran, versions, ...)
  - Interactivité riche (graphique, tactile, capteurs)
  - Diffusion facile (Google Play ou autres stores)
- Inconvénients :
  - API riche mais comment savoir quelle classe ou méthode utiliser ?
  - Documentation abondante mais il est parfois difficile de trouver ce que l'on cherche (Java doc, tutoriels et forums plus ou moins fiables, ...)
  - Problèmes de versions (*entre septembre 2008 (version 1) et décembre 2015 (version 6.0.1) il y en a eu 45*), de tailles d'écran, de périphériques différents, ...
  - Adapter l'interactivité aux publics et aux périphériques
  - Difficile de sortir du lot (beaucoup d'applications existent et beaucoup apparaissent chaque jour).

# Et le reste ?

Beaucoup de choses ont été vues mais d'autres ne l'ont pas été :

- Ecriture de services
- Ecriture de fournisseurs de contenu
- Création de composants d'interface personnalisés
- Ecriture de pilotes permettant de modifier l'interface depuis l'extérieur de l'activité
- Sécurité
- Communication par réseau (sockets , HTTP, SOAP, REST ...)
- Sérialisation (Parcelable , JSON)
- Utilisation du Bluetooth
- ...


