

Programmation ANDROID

M4206C

ANDROID

IUT de Béziers, dépt. R&T © 2013-2020

<http://www.borelly.net/>

Christophe.BORELLY@umontpellier.fr

Android

- Android est un système d'exploitation mobile
 - Smartphones, tablettes, PDA...
- Startup rachetée par Google en 2005
- Système Open Source avec noyau **LINUX**
- Machines virtuelles JAVA
 - **DVM** : **Dalvik** Virtual Machine (.dex et .apk)
 - JIT : just-in-time compilation (depuis 2010)
 - **ART** : Android RunTime (depuis fin 2013)
 - AOT : ahead-of-time compilation

Versions Android

- 1.0 Apple pie 11/11/07
- 1.1 Bananas split 22/10/08
- 1.5 Cupcake 30/04/09
- 1.6 Donut 15/09/09
- 2.0 Eclair 26/10/09
- 2.2 Froyo 20/05/10
- 2.3 Gingerbread 06/12/10
- 3.x Honeycomb 22/02/11
- 4.0 Ice Cream Sandwich
19/10/11 (kernel 3.0.1)
- 4.1 Jelly bean 09/07/12
- 4.2 Jelly bean 13/10/12
- 4.3 Jelly bean 24/07/13
- 4.4 KitKat 31/10/13
- 5.0 Lollipop 15/10/14
- 6.0 Marshmallow 05/10/15
- 7.0 Nougat 22/08/16
- 7.1 Nougat 04/10/16
- 8.0 Oreo 21/08/17
- 8.1 Oreo 05/12/17
- 9.0 Pie 06/08/18
- 10.0 Android 10 03/09/19
- 11.0 ...

Statistiques

10/2018

01/2018

https://en.wikipedia.org/wiki/Android_version_history
<https://developer.android.com/about/dashboards/index.html>

Taille des écrans

- Taille des écrans (1 Inch = 2,54 cm)
- Densité : **DPI** (Dot Per Inch)
 - LDPI (Low : 120 dpi)
 - MDPI (Medium : 160 dpi)
 - HDPI (High : 240 dpi)
 - XHDPI (eXtra High : 320 dpi)
 - XXHDPI (eXtra High : 480 dpi)
 - XXXHDPI (eXtra High : 640 dpi)
- **Density independant Pixel (dp)**
 - $px = dp * (dpi / 160)$
- Texte : Scaled Pixels (**sp**)

Boite à outils

- SDK (Software Development Kit)
 - <http://developer.android.com/sdk/>
- ADT (Android Developer Tools)
- IDE (Integrated Development Environment) :
 - [Eclipse](#) (JDK 1.6 + Ant)
 - [Android studio](#) (JDK 1.7 + Gradle + 4 GB RAM)
- Programmation en [JAVA](#)

Applications Android

- Pas de « **main()** », mais des « **Activités** » !
- Isolées les unes des autres
 - 1 userID par application
 - 1 VM par application
- Les composants d'une application :
 - **Activités** (une « page » de l'interface graphique)
 - **Services** (en tâche de fond)
 - **Fournisseurs de contenu** (ContentProvider)
 - **Récepteurs de diffusion** (BroadcastReceiver)

New Project...

Activité par défaut

Android Studio

Architecture d'un projet

- app/build
- app/libs
- app/src/main
 - `AndroidManifest.xml`
- app/src/main/java/com/example/cb/hello
 - `MainActivity.java`
- app/src/main/res/drawable...
- app/src/main/res/layout/`activity_main.xml`
- app/src/main/res/menu/...
- app/src/main/res/values/...

AndroidManifest.xml

- Décrit le projet
 - Label, Icône et Thème
 - Permissions
 - Librairies utilisées
 - etc...

Exemple de manifest

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

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

</manifest>
```

Activité

- Classe de base `android.app.Activity` (qui hérite de `android.content.Context`)
- Le contenu visuel est un ensemble de **vues** (Hérite de `android.view.View`)
 - `TextView`, `EditText`, `Button`, `CheckBox`, ...
- L'organisation des éléments se fait dans un fichier XML (`activity_main.xml`).
 - `LinearLayout`, `RelativeLayout`, ...
 - `WebView`, `ListView`, `GridView`...

MainActivity.java

```
package com.example.cb.hello;  
...  
public class MainActivity  
 extends AppCompatActivity {  
 @Override  
 protected void onCreate(Bundle sis) {  
 super.onCreate(sis);  
 setContentView(R.layout.activity_main);  
 ...  
 }  
 ...  
}
```

Contenu défini dans un fichier XML
(activity_main.xml)

activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/
 android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.cb.hello.MainActivity">

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hello World!" />
</RelativeLayout>
```

Attributs de layout

- **layout_width, layout_height**
 - **wrap_content** : place minimum
 - **match_parent** : taille du parent (remplace ~~fill_parent~~ depuis API 8)
 - Valeur (en dp)
- **orientation** : vertical | horizontal
- **gravity** : top, bottom, left, right, center, ...
- ...

Ressources

- app/src/main/res/values/**strings.xml**

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

 <string name="app_name">Hello</string>
 <string name="action_settings">Settings</string>

</resources>
```

- Notation dans les fichiers XML : @**string/xxxx**
- Crédit dynamique de la classe **R.java** qui contient les identifiants de chaque ressource (ex. : **R.string.app_name**)

Internationalisation

- Il suffit de créer un répertoire avec une extension par langage et d'adapter les valeurs des identifiants :
 - app/src/main/res/values-**en**/**strings**.xml
<string name="**userName**">User Name</string>
 - app/src/main/res/values-**fr**/**strings**.xml
<string name="**userName**">Nom d\ 'utilisateur</string>
- ...
- Mieux : utiliser l'éditeur de traduction !

Récupération des ressources

```
import android.content.res.Resources;  
...  
Resources res=getResources();  
String ap=res.getString(R.string.app_name);
```

- Cherche la valeur nommée app_name dans le fichier de ressources :
app/src/main/res/values/**strings.xml**

TextView

- Ajout d'un identifiant dans le layout :

```
<TextView android:text="@string/hello_world"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:id="@+id/tv1" />
```

NB : Le + ajoute automatiquement l'identifiant dans la classe R.java

- Dans l'activité :

```
TextView tv=(TextView) findViewById(R.id.tv1);  
tv.setText("Nouveau message");
```

Styles

- app/src/main/res/values/**styles.xml**

```
<style name="txtOK">
 <item name="android:textStyle">normal</item>
 <item name="android:textColor">#000000</item>
</style>
<style name="txtErr">
 <item name="android:textStyle">bold</item>
 <item name="android:textColor">#FF0000</item>
 <item name="android:textSize">12sp</item>
</style>
```

Changer le style d'une vue

```
TextView tv=(TextView) findViewById(R.id.tv1);
...
//Context context=view.getContext();
Context context=getApplicationContext();
// Change le style du texte
tv.setTextAppearance(context,R.style.txtOK);
// Requires API 23
//tv.setTextAppearance(R.style.txtOK);
```

- Définir le style dans le layout XML :
`<TextView android:id="@+id/tv1"
...
 style="@style/txtOK" />`

android.widget.EditText

- Zone de texte modifiable
- Récupérer la valeur :

```
EditText t=(EditText)
 findViewById(R.id.editText);
String msg=t.getText().toString();
```

Debug : logcat (1)

- Classe : **android.util.Log**
 - 2 paramètres (tag et msg)
 - Méthodes **statiques** : debug **d()**, error **e()**, information **i()**, verbose **v()**, warning **w()**, etc...
- Messages affichés dans « logcat »

Debug : logcat (2)

- Exemple :

```
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_main);

Log.d("cb", "msg in log...");
```


android.widget.Toast

- Exemple détaillé dans une activité :


```
Context context=getApplicationContext();
CharSequence text="Hello world!";
int duration=Toast.LENGTH_SHORT;
Toast t=Toast.makeText(context, text, duration);
t.show();
```

- Possibilité de modifier des attributs :

```
t.setGravity(Gravity.TOP|Gravity.LEFT, 0, 0);
```

- Exemple condensé :

```
Toast.makeText(view.getContext(),
 "Message",
 Toast.LENGTH_LONG).show();
```


Snackbar

- Nécessite une librairie particulière :
- App/build.gradle

```
dependencies {  
 compile fileTree(dir: 'libs', include: ['*.jar'])  
 compile 'com.android.support:appcompat-v7:23.0.1'  
 compile 'com.android.support:design:23.0.1'  
}
```

- android.support.design.widget.Snackbar

...

```
Snackbar.make(view, "Msg 2",  
 Snackbar.LENGTH_LONG).show();
```


Les boutons

```
<Button  
 android:text="ok"  
 android:id="@+id/Bt1" />
```

- Image seulement :

```
<ImageButton  
 android:src="@drawable/bticon"  
 android:id="@+id/Bt2" />
```

- Texte et image :

```
<Button  
 android:text="ok"  
 android:id="@+id/Bt3"  
 android:drawableLeft="@drawable/bticon" />
```

Gestion du click (1)

- Classe : android.view.View.OnClickListener
- Utilisation de classes **anonymes** :

```
Button b=(Button)findViewById(R.id.Bt1);
b.setOnClickListener(
 new OnclickListener() {
 @Override
 public void onclick(View v) {...}
 });

```

- **Il y a plus simple ! voir diapo suivante...**

Gestion du click (2)

- Ajout d'un attribut dans le layout (depuis API 4 – Android 1.6) :
 - `android:onClick="sendMessage"`
- Ajout de la méthode dans l'activité :


```
...
public void sendMessage(View view){
 ...
}
```

Shape/Drawable (1)

- Permet de dessiner une forme (line, rectangle, oval, ring) dans un fichier XML (ok.xml) : voir

<http://developer.android.com/guide/topics/resources/drawable-resource.html#Shape>

```
<shape xmlns:android="http://schemas.android.com/apk/res/android"  
 android:shape="rectangle">  
 <solid  
 android:color="#F9E60E"/>  
 <stroke  
 android:width="2dp"  
 android:color="#000000"/>  
 <padding  
 android:left="6dp"  
 android:top="6dp"  
 android:right="6dp"  
 android:bottom="6dp"/>  
 <corners  
 android:radius="5dp"/>  
</shape>
```


Shape/Drawable (2)

```
<Button  
 android:text="New Button"  
 android:id="@+id/button"  
 android:background="@drawable/ok"  
 ... />
```

```
Button ok=(Button)findById(R.id.Bt1);  
ok.setBackgroundResource(R.drawable.ok);
```

Liste d'états

- Permet de définir plusieurs « drawable » suivant l'état de l'élément (Voir android.graphics.drawable.StateListDrawable):

state_pressed, state_focused, state_selected, state_checkable,
state_checked, state_enabled, state_activated, ...

```
<selector  
 xmlns:android="http://schemas.android.com/apk/res/android">  
 <item android:state_pressed="true"  
 android:drawable="@drawable/ok_press"/>  
 <item android:state_focused="true"  
 android:drawable="@drawable/ok_focus"/>  
 <item android:drawable="@drawable/ok_base"/>  
</selector>
```

Les Intents

- Permet d'interagir avec d'autres Activités.
- Exemple démarrer une autre activité :

```
//Context context=view.getContext();
Context context=getApplicationContext();
Intent i=new Intent(context,
 Activity2.class);
startActivity(i);
```

Échanges de paramètres

```
Intent i=new Intent(this,  
 Activity2.class);  
i.putExtra("txt", "Hello world !");  
startActivity(i);
```

NB: Le contexte utilisé ici est `this` qui représente l'activité en cours qui hérite naturellement de la classe Context.

- Dans l'activité Activity2 :

...

```
Intent i2=getIntent();  
String msg=i2.getStringExtra("txt");
```

...

Les menus

- Jusqu'à Android 2.3 (API 10), limité en affichage à 6 éléments en bas de l'écran (**F2** dans le simulateur)
- Depuis Android 3.0 (API 11) plus besoin d'un bouton « physique » sur le téléphone, le menu apparaît en haut dans la barre d'actions
- 3 catégories de menus :
 - OptionMenu et ActionBar
 - ContextMenu (e.g. clic long)
 - PopupMenu

OptionsMenu

```
@Override  
public boolean onCreateOptionsMenu(Menu menu) {  
 getMenuInflater().inflate(R.menu.menu_main,menu);  
 //return super.onCreateOptionsMenu(menu);  
 return true;  
}  
▪ Fichier : app/src/main/res/menu/menu_main.xml  
<menu  
 xmlns:android="http://schemas.android.com/apk/res/android"  
 xmlns:tools="http://schemas.android.com/tools"  
 tools:context=".Main">  
 <item android:id="@+id/action_menu1"  
 android:title="@string/action_menu1" />  
 <item android:id="@+id/action_menu2"  
 android:title="@string/action_menu2" />  
</menu>
```


onOptionsItemSelected

```
public boolean onOptionsItemSelected(MenuItem item) {  
 switch(item.getItemId()) {  
  
 case R.id.action_menu1:  
 Toast.makeText(this,"Menu1",Toast.LENGTH_LONG).show();  
 return true;  
  
 case R.id.action_menu2:  
 Toast.makeText(this,"Menu2",Toast.LENGTH_LONG).show();  
 return true;  
 }  
 return super.onOptionsItemSelected(item);  
}
```


Attributs de menus

- **android:icon**
- **app:showAsAction**
xmlns:app="http://schemas.android.com/apk/res-auto"
 - ifRoom, never, always, withText
- **android:titleCondensed**
- **android:checkable**
- **android:checked**
- **android:visible**
- **android:enabled**
- **android:onClick** (depuis API 11) permet de définir directement une méthode à utiliser :
public void xxxx(MenuItem item)

ActionBar

Les listes (ListView)

```
import android.widget.ListView;
import android.widget.ArrayAdapter;
import java.util.ArrayList;
...
ListView lv; // Champs
ArrayAdapter<String> listAdapter; // Champs
...
lv=(ListView)findViewById(R.id.listView);
ArrayList<String> userList=new ArrayList<String>();
for (int i=0;i<50;i++) userList.add("User"+i);
listAdapter=new ArrayAdapter<String>(
 getApplicationContext(),
 R.layout.ligne,
 userList);
lv.setAdapter(listAdapter);
```

ArrayAdapter(Context context,
 int resource,
 List<T> objects)

ArrayAdapter

- **void add(T object)**
- **void clear()**
- **Context getContext()**
- **int getCount()**
- **T getItem(int position)**
- **int getPosition(T item)**
- **void insert(T object, int index)**
- **void notifyDataSetChanged()**
- **void remove(T object)**
- **void sort(Comparator<? super T> cmp)**
- ...

Layouts pour la liste

- Layout de l'activité :

```
...
<ListView
 android:id="@+id/listView"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content" />
```

- Layout simple d'une ligne (fichier **ligne.xml**) :

```
<TextView
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/ligneTextView"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 ...
 style="@style/txtOK" />
```

Résultats

OnItemClickListener

- Classe : android.widget.AdapterView.OnItemSelectedListener

```
lv.setOnItemClickListener(  
 new OnItemClickListener() {  
 @Override  
 public void onItemClick(AdapterView<?> parent,  
 View view, int pos, long id) {  
  
 String val=(String)lv.getItemAtPosition(pos);  
 String msg="Position : "+pos+" Valeur : "+val;  
 Toast.makeText(getApplicationContext(),  
 msg,Toast.LENGTH_LONG).show();  
 }  
 } );
```

OnItemLongClickListener

- Classe : android.widget.AdapterView.
OnItem**Long**ClickListener

```
lv.setOnItemLongClickListener(  
 new OnItemLongClickListener() {  
 @Override  
 public boolean onItemLongClick(AdapterView<?> parent,  
 View view, int pos, long id) {  
 listAdapter.remove(listAdapter.getItem(pos));  
 listAdapter.notifyDataSetChanged();  
 String msg="Effacement de la ligne : "+pos;  
 Toast.makeText(getApplicationContext(),  
 msg, Toast.LENGTH_LONG).show();  
 return true; // Permet de ne pas lancer onItemClick()  
 }  
 } );  
20/05/20
```

ContextMenu

- Incompatible avec `onItemLongClick...`
- Enregistrement de la vue pour le menu :
`registerForContextMenu(lv);`
- Ajout de la méthode de création du menu :

```
@Override  
public void onCreateContextMenu(  
 ContextMenu menu,  
 View v,  
 ContextMenuInfo menuInfo) {  
  
 super.onCreateContextMenu(menu, v, menuInfo);  
 getMenuInflater().inflate(R.menu.menu_ctx, menu);  
 int pos=((AdapterContextMenuInfo)menuInfo).position;  
 String itemValue=(String)lv.getItemAtPosition(pos);  
 menu.add("Created from "+itemValue);  
}
```


onContextItemSelected

```
@Override  
public boolean onContextItemSelected(MenuItem item) {  
 AdapterContextMenuInfo info=  
 (AdapterContextMenuInfo)item.getMenuInfo();  
  
 switch (item.getItemId()) {  
  
 case R.id.ctx_menu1:  
 Toast.makeText(getApplicationContext(),  
 "C1 : "+info.position,  
 Toast.LENGTH_LONG).show();  
 return true;  
  
 default:  
 return super.onContextItemSelected(item);  
 }  
}
```


Adaptateur personnalisé

- Sert à faire des listes avec un **contenu complexe**
- On crée un objet spécifique pour les données
- Puis on crée un adaptateur pour cet objet dans lequel la méthode **getView()** renverra la vue adaptée à la position fournie
- Par exemple pour un layout avec une image et du texte (CBIItem.java et CBAdapter.java)

CBItem.java

```
public class CBItem {  
 private int imgId;  
 private String text;  
  
 public int getImgId() {return imgId;}  
 public void setImgId(int i) {imgId=i;}  
 public String getText() {return text;}  
 public void setText(String t) {text=t;}  
  
 public CBItem(int i, String t) {  
 this.imgId=i;  
 this.text=t;  
 }  
}
```

CBAdapter.java (1)

```
public class CBAdapter extends ArrayAdapter<CBItem> {  
  
 CBAdapter(Context ctx, int resource, List<CBItem> items) {  
 super(ctx, resource, items);  
 }  
 @Override  
 public View getView(int position,  
 View convertView,  
 ViewGroup parent) {  
 View v=convertView;  
 LayoutInflator inflater=(LayoutInflator)getContext().  
 getSystemService(Context.LAYOUT_INFLATER_SERVICE);  
 if(convertView==null) {  
 v=inflater.inflate(R.layout.ligne2,null);  
 }  
 ...
```

CBAdapter.java (2)

```
...
 // Récupération des éléments visuels
 // Définis dans ligne2.xml
 TextView texte=(TextView)v.findViewById(R.id.txt);
 ImageView image=(ImageView)v.findViewById(R.id.img);
 // Récupération de l'objet dans la liste
 // C'est un ArrayAdapter<CBItem> !
 CBItem cb=this.getItem(position);
 // Modification des éléments visuels
 texte.setText(cb.getText());
 image.setImageResource(cb.getImgId());
 return v;
}
}
```

res/layout/ligne2.xml

```
<?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="match_parent">
 <ImageView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center_vertical"
 android:id="@+id/img" />
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center_vertical"
 android:id="@+id/txt" />
</LinearLayout>
```

Code d'affichage de la liste

```
...
lv=(ListView)findViewById(R.id.listView);
ArrayList<CBItem> userList=new ArrayList<CBItem>();
userList.add(
 new CBItem(R.drawable.roue,"cb1"));
userList.add(
 new CBItem(android.R.drawable.ic_menu_add,"cb2"));
userList.add(
 new CBItem(android.R.drawable.ic_menu_camera,"cb3"));
CBAdapter cba=new CBAdapter(getApplicationContext(),
 R.layout.ligne2,
 userList);
lv.setAdapter(cba);
```


BaseExpandableListAdapter

- Permet d'avoir 2 niveaux de liste
- On crée un adaptateur à partir de android.widget.**BaseExpandableListAdapter**
 - Méthodes : `getGroup()`, `getChild()`,
`getGroupCount()`, `getChildCount()`,
`getGroupId()`, `getChildId()`,
`getGroupView()`, `getChildView()`
- Dans le layout, on utilise le tag
`<ExpandableListView ... />`

Exemple d'implémentation

```
public class CBExpListAdapter
 extends BaseExpandableListAdapter {

 private LayoutInflator inflater;
 private String[] groups; // Niveau 1
 private String[][] childs; // Niveau 2

 public CBExpListAdapter(Context ctx, String[] g,
 String[][] c) {
 inflater=(LayoutInflator)ctx.getSystemService(
 Context.LAYOUT_INFLATER_SERVICE);
 this.groups=g;
 this.childs=c;
 }
 ...
}
```

getGroup() et getChild()

```
...
public Object getGroup(int groupPosition) {
 return groups[groupPosition];
}
public Object getChild(int groupPosition,
 int childPosition) {
 return child[groupPosition][childPosition];
}
public int getGroupCount() {
 return groups.length;
}
public int getChildrenCount(int groupPosition) {
 return child[groupPosition].length;
}
...
...
```

getGroupView()

```
...
public View getGroupView(int groupPosition,
 boolean isExpanded,
 View convertView,
 ViewGroup parent) {
 if (convertView==null) {
 convertView=inflater.inflate(R.layout.level1,null);
 }
 TextView tv=(TextView)convertView.findViewById(R.id.l1);
 tv.setTypeface(null,Typeface.BOLD);
 String msg1=(String)getGroup(groupPosition);
 tv.setText(msg1);
 return convertView;
}
...

```

getChildView()

```
...
public View getChildView(int groupPosition,
 int childPosition,
 boolean isLastChild,
 View convertView,
 ViewGroup parent) {
 if (convertView==null) {
 convertView=inflater.inflate(R.layout.level2,null);
 }
 TextView tv=(TextView)convertView.findViewById(R.id.l2);
 String msg2=(String) getChild(groupPosition,
 childPosition);
 tv.setText(msg2);
 return convertView;
}
...

```

Dans l'activité...


```
...
String[]
level1={"Item1", "Item2", "Item3", "Item4"};
String[][] level2={
 {"Level22a", "Level22b"},  

 {"Level22x", "Level22y", "Level22z"},  

 {"Level23a", "Level23b"},  

 {"Level24"}  

};
ExpandableListView elv=(ExpandableListView)
 findViewById(R.id.exp_list);
CBExpListAdapter ela=
 new CBExpListAdapter(this, level1, level2);
elv.setAdapter(ela);
...
```


Préférences

- Valeurs persistantes pour l'application

SharedPreferences p=

```
PreferenceManager.getDefaultSharedPreferences(this);
// getSharedPreferences("infos", MODE_PRIVATE);
// getPreferences(MODE_PRIVATE);
String n=p.getString("nom", "Toto"); // Par défaut
int x=p.getInt("age", 30);
boolean h=p.getBoolean("estUnHomme", true);
if (p.contains("xxx")) ...
```

SharedPreferences.Editor e=p.edit();

```
e.putString("nom", "John DOE");
e.putInt("age", 25);
e.putBoolean("estUnHomme", true);
e.commit();
```


Préférences en XML

- <http://developer.android.com/guide/topics/ui/settings.html>
- Créer un fichier XML dans `res/xml` basé sur **PreferenceScreen** avec des éléments `EditTextPreference`, `CheckBoxPreference`, `ListPreference`, ...
- Créer une activité spécifique à base de **PreferenceActivity** et la méthode `addPreferencesFromResource()` - deprecated avant v3.0 API 11 - ou utilisant **PreferenceFragment**
- Définir l'activité dans le Manifest
- Démarrer l'activité lors du clic sur le menu « Settings »

res/xml/preferences.xml

```
<PreferenceScreen
 xmlns:android="http://schemas.android.com/apk/res/android">
 <CheckBoxPreference
 android:key="sync"
 android:title="@string/sync_title"
 android:summary="@string/sync_summary"
 android:defaultValue="true" />
 <ListPreference
 android:key="taille"
 android:title="@string/taille_title"
 android:entries="@array/taille_entries"
 android:entryValues="@array/taille_values"
 android:defaultValue="Moins de 2Go" />
</PreferenceScreen>
```


res/values/arrays.xml

```
<resources>
 <string-array name="taille_entries">
 <item>Minimum</item>
 <item>Moyenne</item>
 <item>Maximum</item>
 </string-array>
 <string-array name="taille_values">
 <item>Moins de 2 Go</item>
 <item>Entre 2 et 5 Go</item>
 <item>Plus de 5 Go</item>
 </string-array>
</resources>
```

Classe SettingsActivity

```
public class SettingsActivity extends PreferenceActivity {  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 if (Build.VERSION.SDK_INT < Build.VERSION_CODES.HONEYCOMB) {  
 addPreferencesFromResource(R.xml.preferences);  
 } else {  
 getFragmentManager().beginTransaction()  
 .replace(android.R.id.content,  
 new PrefFragment()).commit();  
 } }  
 @TargetApi(Build.VERSION_CODES.HONEYCOMB)  
 public static class PrefFragment  
 extends PreferenceFragment {  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 addPreferencesFromResource(R.xml.preferences);  
 } } }
```

Affichage de l'activité lors du clic sur le menu

```
@Override  
public boolean onOptionsItemSelected(  
 MenuItem item) {  
 int id=item.getItemId();  
 if (id==R.id.action_settings) {  
 Intent i=new Intent(this,  
 SettingsActivity.class);  
 startActivity(i);  
 }  
 return super.onOptionsItemSelected(item);  
}
```

BroadcastReceiver

- Cette classe permet de recevoir des messages envoyés par le système ou bien d'autres applications (Intents ou Events).

```
public class CBReceiver extends BroadcastReceiver {  
  
 @Override  
 public void onReceive(Context context, Intent intent) {  
 Toast.makeText(  
 context,  
 "Message recu : "+intent.getStringExtra("msg"),  
 Toast.LENGTH_LONG).show();  
 }  
}
```


Modification du Manifest

```
...
<application ...>
 <activity ...>
 </activity>
 <receiver android:name=".CBReceiver">
 <intent-filter>
 <action android:name="net.borelly.CB_ACTION"/>
 </intent-filter>
 </receiver>
 </application>
```

Modification de l'activité

```
public class MainActivity extends ActionBarActivity {  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_main);  
 }  
  
 // Appelé par l'attribut onClick du bouton  
 public void cbSendBroadCast(View view) {  
 // Log.d("cb","click");  
 Intent intent=new Intent();  
 EditText et=(EditText)findViewById(R.id.text);  
 intent.putExtra("msg",et.getText().toString());  
 intent.setAction("net.borelly.CB_ACTION");  
 sendBroadcast(intent);  
 }  
}
```


Bases de données

- SQLite (Base = un fichier tout simplement)
 - <http://www.sqlite.org/>
- Package : android.database.sqlite

```
SQLiteDatabase db;  
db=SQLiteDatabase.openOrCreateDatabase("cb.sqlite",null);  
db.execSQL("DROP TABLE IF EXISTS xxx;");  
db.execSQL("CREATE TABLE xxx...");  
  
Cursor query(String table, String[] columns,  
 String selection, String[] selectionArgs,  
 String groupBy, String having, String orderBy,  
 String limit);  
Cursor rawQuery(String sql, String[] selectionArgs);
```

Exemple de requêtes

```
String sql="SELECT * FROM users WHERE nom=? AND n>?";  
String args[]={"toto", "18"};  
Cursor c=db.rawQuery(sql,args);  
...  
  
String table="users";  
String[] columns={"n", "nom", "prenom", "telephone"};  
String selection="nom=? AND n>?";  
String[] selectionArgs={"toto", "18"};  
String groupBy=null, having=null, limit=null;  
String orderBy="nom, prenom";  
Cursor c=db.query(table,columns,  
 selection,selectionArgs,  
 groupBy,having,orderBy,limit);  
...
```

Classe Cursor

```
int nb=cursor.getCount();
if (cursor.moveToFirst()) {
 do {
 int len=cursor.getColumnCount();

 String nom=cursor.getColumnName(0);
 String str=cursor.getString(0);

 int a=cursor.getInt(1);
 double x=cursor.getDouble(2);
 } while (cursor.moveToNext());
}
cursor.close();
```

Classe SQLiteOpenHelper

- Permet de faciliter la gestion des versions d'une BdD.

```
public SQLiteOpenHelper(Context context, String name,  
 SQLiteDatabase.CursorFactory factory, int version)  
public void onCreate(SQLiteDatabase db)  
public void onUpgrade(SQLiteDatabase db,  
 int oldVersion, int newVersion)  
public void onCreate(SQLiteDatabase db)  
public SQLiteDatabase getReadableDatabase()  
public SQLiteDatabase getWritableDatabase()  
public void close()
```

Service (1)

- Utile pour réaliser des opérations à long terme sans besoin d'interface utilisateur.

```
public class CBService extends IntentService {  
 public static final String ACTION_XXX="xxx";  
 public CBService() { super("CBService"); }  
 protected void onHandleIntent(Intent reqIntent) {  
 if (reqIntent!=null) {  
 // On récupere les données de l'Intent en paramètre  
 String param1=reqIntent.getStringExtra(...);  
 // Puis on réalise l'opération...  
 Intent repIntent=new Intent();  
 repIntent.setAction(ACTION_XXX);  
 repIntent.putExtra(...);  
 sendBroadcast(repIntent);  
 }  
 }  
}
```

20/05/20 M4206C - Christophe.BORELLY@umontpellier.fr 74/78

Service (2)

- Déclarer le service dans le manifest :

```
<application>
 ...
 <service android:name=".CBSERVICE"
 android:exported="false"/>
<application/>
```

- Dans l'activité, créer un Intent pour paramétrer le service :

```
Intent iSvc=new Intent(this,CBService.class);
iSvc.putExtra(...);
startService(iSvc);
```

Service (3)

- Enregistrer la réception des Intents à l'aide d'un BroadcastReceiver (CBReceiver) dans l'activité :

```
registerReceiver(new CBReceiver(),
 new IntentFilter(CBService.ACTION_XXX));
```

- Enfin, adapter la méthode onReceive() du CBReceiver :

```
public void onReceive(Context context,
 Intent intent) { ... }
```

ContentProvider

- Permet de fournir un accès central à des données complexes à d'autres applications.
- Doit être déclaré dans le **Manifest**.
- Depuis Android 4.2 (API 17), il faut explicitement exporter le ContentProvider pour qu'il soit accessible aux autres applications.

Références

- <http://developer.android.com/sdk/>
- <http://android.developpez.com/cours/>