

Introduction au Développement d'Application Android

Amosse EDOUARD,
Doctorant

Séance 1

OBJECTIF DU COURS

- Comprendre l'architecture du système Android
- Comprendre l'organisation d'une application Android
- Développer et déployer des applications natives Android

Référence

- ▶ L'art du développement Android par **Mark L. Murphy**
- ▶ Professional NFC application développement for android by **Vedat Coskun**
- ▶ Android developer :
<http://developer.android.com/index.html>

Pré requis

- Programmation Orienté Objet
- JAVA
- XML

Enjeux du développement mobile

- CPU entre 500 et 600 MHz
- Mémoire allouée à une application est de l'ordre de quelques mégabytes
- Gestion du cycle de vie → une seule application peut être visible à la fois
- Densité multiples des écrans
 - Très faible résolution
 - Très haute définition
- Plusieurs orientations (Portrait, Paysage, Portrait inverse, ...)

Introduction / Définition

- ▶ Android est un système d'exploitation OPEN SOURCE pour terminaux mobiles (Smartphones, Tablet ,....)
- ▶ Conçu à la base par une startup (Android) rachetée par Google en 2005
- ▶ Pour la promotion de ce système Google a fédéré autour de lui une trentaine de partenaires réunis au sein de l'Open Handset Alliance (OHA)
- ▶ C'est aujourd'hui le système d'exploitation mobile le plus utilisé à travers le monde

Versions de l'OS

Plateforme Android

Le système d'exploitation Android est basé sur Linux. Au plus bas niveau de ce système se trouve un noyau Linux destiné à la gestion du matériel comme :

- ▶ Drivers de ces terminaux,
- ▶ La gestion de la mémoire,
- ▶ La gestion des processus
- ▶ L'accès au réseau
- ▶ ...

Plateforme / Architecture

Android pour tous

- Développeurs
 - Pas besoin de licence
 - Simple et intuitifs
 - Modulables
- Constructeurs
 - Tous les constructeurs peuvent utiliser Android
 - Un ensemble de services sont déjà disponibles dans le core
 - API disponible pour les accès de bas niveau

Android et les langages de programmation

- Android n'est pas un langage de programmation
- Pour développer sous Android, il existe deux possibilités :
 - Développement native (Java, C, C#)
 - Développement hybride (Titanium, PhoneGap)

Android & Java

- Le SDK Android est développé en Java → Permet de développer des applications avec un haut niveau d'abstraction
- Android a sa propre machine virtuelle Dalvik Virtual Machine
- Ne supporte pas toutes les fonctionnalités de la JRE
- Une application Android ne peut pas s'exécuter sur une machine virtuelle Java
- Une application Java (native) ne peut pas s'exécuter sous Android

Android & C/C++

- Il est possible d'écrire des applications Android en utilisant le langage C/C++ qui seront exécutées directement par le système d'exploitation Linux embarqué
- Android fournit le kit de développement NDK pour les développements d'application en C/C++
- Utilisé dans le développement de jeux 2D/3D se basant fortement sur la librairie OpenGL

Android vs Développement Hybride

- Android supporte le développement hybride
 - Titanium
 - Phonegap
 - Neomad

Pour ce cours....

- Framework et langage
 - Android SDK
 - Java
 - XML
- Outils
 - Android Studio

Production de logiciel

Production de logiciel

Outils du SDK

- **adb** → 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)
 - Installer une application (install)
 - Paramétrer le réseau (forward)
- **dx** → Transforme le bytecode java en code Dalvik
- **apkbuilder** → Compiler les sources d'une application Android pour constituer une archive (.apk) directement installable sous un terminal Android
- **DDMS / Monitor** → Monitoring sur les activités du terminale

Type d'applications Android

- Application de premier plan : Application utilisable que lorsqu'elle est visible et n'effectuant aucune tâche de fond
- Services : Application s'exécutant en tâche de fonds et ne présentant pas d'interfaces utilisateurs
- Intermittente : Application exécutant à la fois des tâches des fonds et permet l'interaction avec l'utilisateur; la communication entre les tâches de fonds et l'utilisateurs se fait par des notifications
- Widgets: Application(utilitaires) pouvant être placé directement sur un écran du téléphone

Structure d'une application

Structure d'une application

- App: Racine de l'arborescence d'une projet Android; nom du module principal
- Manifests : Contient le manifest (fichier de configuration d'une application)
- Java: Dossier contenant les sources de l'application (code java)
- Res: Contient les ressources statiques de l'application
 - Drawable: contient les images
 - Layout: les interfaces graphiques
 - Menu : les menus de l'application
 - Mipmap: Icones de l'application
 - Values : riables statiques
 - Colors: code de couleurs
 - Dimens: Dimensiosn (marges, ...)
 - Strings: textes statistiques

Gradle

- Outil de gestion, d'intégration et de génération d'application Android
- Déclare et exécute les tâches nécessaires à l'exécution d'application Android
- Permet de développer des applications multiplateforme et multiprojet

Gradle (Example)

```
android {
 compileSdkVersion 19
 buildToolsVersion "19.0.0"

 defaultConfig {
 minSdkVersion 8
 targetSdkVersion 19
 versionCode 1
 versionName "1.0"
 }
 buildTypes {
 release {
 minifyEnabled true
 proguardFiles getDefaultProguardFile('proguard-android.txt'), 'proguard-rules.pro'
 }
 }
}

dependencies {
 compile project(":lib")
 compile 'com.android.support:appcompat-v7:19.0.1'
 compile fileTree(dir: 'libs', include: ['*.jar'])
}
```

Composantes 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
- **Intentions** : Communication inter et intra-application
- **Ecouteur d'intention**
(`android.content.BroadcastReceiver`) → Permet à une application de récupérer des informations générales (réception d'un SMS, batterie faible, ...)
- **Widgets** : Bibliothèque de composants visuels
- **Manifest**: Fichier de configuration de l'application

Manifest

- Configuration de l'application
 - Définit le nom de package de l'application;
 - Décrit les composants de l'application: activités, services, fournisseurs de contenus...., il nomme les classes implémentant chacun de ces composants et propage leur capacité sur le système;
 - Détermine quel processus répond à une action donnée;
 - Déclare les permissions de l'application;

Manifest : Exemple

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android" package="ht.solutions.android.whereami"
android:versionCode="1" android:versionName="1.0">
<uses-permission
android:name="android.permission.ACCESS_FINE_LOCATION"/>
<uses-permission
android:name="android.permission.INTERNET"/>
<application android:label="@string/app_name"
android:icon="@drawable/ic_launcher">
<activity android:name="Home" android:label="@string/
app_name"> <intent-filter> <action
android:name="android.intent.action.MAIN" />
<category android:name="android.intent.category.LAUNCHER" /
> </intent-filter> </activity>
</application>
</manifest>
```

Séance 2

Contexte (Context)

- Interface fournissant des informations sur l'environnement de l'application:
- C'est une classe abstraite implémentée par le système Android
- Il permet d'accéder aux principales ressources de l'application
- Obtenir le contexte courant d'une application
 - Contexte global de l'application
 - `Context c = getApplicationContext();`
 - Contexte d'une activité ou un service
 - `Context c = Activity.this,;`
 - `Context c = getContext();`

Les Intentions (Intent)

Attributs principaux

Action : Action à exécuter

Data : Données sur lesquelles l'action va opérer

Autres attributs

Category : Précise la catégorie de l'activité demandée

Type: Préciser le type de contenus des données de l'intention

Extras : Informations additionnelles envoyées à l'action (envoi d'un email, par exemple)

Intent/Action

L'action d'un **intent** indique au système l'action à exécuter. En fonction de l'action le système déterminera l'activité à lancer.

Certaines actions sont prédéfinies:

- **ACTION_VIEW**: Afficher une information; généralement indiquée par une URI.
 - ACTION_VIEW:contacts/people/1 : Afficher le profile d'une personne
 - ACTION_VIEW:contacts/people : Affiche la liste des contacts
- **ACTION_DIAL**: Composer un numéro de téléphone.
 - ACTION_DIAL:tel:06xxxxxxx
 - ACTION_DIAL:contacts:contacts/people/1

Intent/Data

Contient les données sur lesquelles l'activité appelée peut opérer.

Par exemple, l'id d'un contact à afficher ou à supprimer.

Les « data » sont généralement exprimés via des URIs

Exemple : `contents://contacts/people/1`

Intent/Data

Contient les données sur lesquelles l'activité appelée peut opérer.

Par exemple, l'id d'un contact à afficher ou à supprimer.
Les « data » sont généralement exprimés via des URIs

Exemple : `contents://contacts/people/1`

Intent/Data

Data

Contient les données sur lesquelles l'activité appelée peut opérer.

Par exemple, l'id d'un contact à afficher ou à supprimer.

Les « data » sont généralement exprimés via des URIs

Exemple : `contents://contacts/people/1`

Category

Information supplémentaire sur l'action à exécuter

→ `ACTION_MAIN & CATEGORY_HOME`

→ `ACTION_GET_CONTENT & CATEGORY_OPENABLE`

Résolution d'intention

Il existe deux principaux types d'intentions :

- **Explicite** : Spécifie les composants qui précisent la classe exacte qui doit être exécutée (`setComponent (nom)` ou `setClass(context, class)`)
- **Implicite** : Ne spécifie pas le composant mais fournit suffisamment d'informations permettant au système de déterminer les composants nécessaires correspondant à cette action.

Filtre d'intention

- Les filtres d'intentions permettent de définir les actions supportées par une activité
- Les filtres d'intentions sont déclarés dans le manifest au moment de définir l'activité

Activité (Activity)

- Modélise et gère les interfaces de l'application. Dans un modèle MVC il joue le rôle de contrôleur
- Hérite de la classe Activity d'Android ou une de ses dérivés
- Doit être déclarée dans le Manifest pour être visible par le système
- Ne peut être instanciée directement, cette tâche est effectuée par le système

```
Activity a = new Activity();
```

- Une activité est instanciée en utilisant les intentions

Activité /cycle de vie

Activité / Création

```
public class ExampleActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 // The activity is being created.
 }
 @Override
 protected void onStart() {
 super.onStart();
 // The activity is about to become visible.
 }
 @Override
 protected void onResume() {
 super.onResume();
 // The activity has become visible (it is now "resumed").
 }
 @Override
 protected void onPause() {
 super.onPause();
 // Another activity is taking focus (this activity is about to be
 "paused").
 }
}
```

Activité/Configuration

- Une activité doit être obligatoirement déclarée dans le Manifest

```
<manifest ... >
```

```
  <application ... >
```

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

```
 ...
```

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

```
  ...
```

```
</manifest >
```

Activité/Configuration

- ▶ Quelques propriétés de la balise activity
 - ▶ `android:configChanges` : Abonnement à des événements particuliers
 - ▶ `touchscreen` : L'utilisateur touche l'écran
 - ▶ `orientation` : L'utilisateur réoriente le téléphone
 - ▶ `Icon` : Image qui apparaît en haut à gauche dans la barre de navigation
 - ▶ `screenOrientation` : Spécifier les types d'orientation supportés par l'interface
 - ▶ `Landscape`
 - ▶ `Portrait`
 - ▶ `uiOptions` : Définit le comportement de la barre d'action
 - ▶ `Non` : Comportement par défaut
 - ▶ `splitActionBarWhenNarrow` : Ajouter une action bar au bas de l'écran quand le nombre d'item est supérieur à l'espace restant.

Activité/Configuration

```
<activity class=".NotesList" android:label="@string/title_notes_list">
  <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
  </intent-filter>
  <intent-filter>
 <action android:name="android.intent.action.VIEW" />
 <action android:name="android.intent.action.EDIT" />
 <action android:name="android.intent.action.PICK" />
 <category android:name="android.intent.category.DEFAULT" />
 <data android:mimeType="vnd.android.cursor.dir/vnd.google.note" />
  </intent-filter>
  <intent-filter>
 <action android:name="android.intent.action.GET_CONTENT" />
 <category android:name="android.intent.category.DEFAULT" />
 <data android:mimeType="vnd.android.cursor.item/vnd.google.note" />
  </intent-filter>
</activity>
```

La méthode startActivity

Permet de lancer une nouvelle activité.

```
Intent i = new Intent(this, MainActivity.class);  
startActivity(i);
```

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

```
Uri numero = Uri.parse("tel:0123456789");  
Intent appeler = new Intent(Intent.ACTION_CALL, numero);  
startActivity(appeler);
```

startActivityForResult

- ▶ La méthode `startActivityForResult (intent)`, permet de démarrer une activité et attendre un résultat
- ▶ Elle permet à l'activité appelée de renvoyer des résultats à l'activité appelante
- ▶ Par exemple une activité de Login doit pouvoir renvoyer le statut de la connexion à l'activité appelante : **FacebookLogin fonctionne ainsi**
- ▶ La méthode `onActivityResult` permet de récupérer les données renvoyées par l'activité appelante
- ▶ La méthode `setResult` permet à l'activité appelée de renvoyer des résultats à l'activité appelante

startActivityForResult- Exemple

Activité A

```
Intent intent = new Intent(Intent.ACTION_PICK, Contacts.CONTENT_URI);
startActivityForResult(intent, 0);
```

Activité B

```
Intent intent = getIntent();
i.putExtra("contact", theContact);
setResult(RESULT_OK, intent);
```

Activité A

```
onActivityResult (int requestCode, int resultCode, Intent data)
```

- requestCode : Identifie l'action qui lancé l'activité
- resultCode: Indique le statut du résultat (RESULT_OK, ...)
- Data : renforme des données renvoyées par l'activité appelée

Intent - Paramètres

- 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)

Exemple:

```
intent.putExtra(String, val)
```

- Le 1er 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

L'activité appelée pourra récupérer ces paramètres par leur nom

Activités / Paramètres (Bundle)

L'activité lancée récupère l'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)`

- `getBooleanArray(String)`

- ...

Exemple :

```
String myId = getIntent().getStringExtra(« id »);
```

Ressources (Resource)

- Une application Android n'est pas seulement fait de codes mais aussi de ressources statiques (images, sons, textes statiques,...)
- Tout projet Android a un dossier de ressources (`res/`) contenant les ressources du projet (bitmap, xml,...)
 - ▶ `/res/drawable` → images (`R.drawable.nom_de_la_ressources`)
 - ▶ `/res/layout` → Design des vues (`R.layout.nom_de_la_vue`)
 - ▶ `/res/values/strings` → Chaînes de caractères, tableaux, valeurs numériques ... (`R.string.nom_chaine`, `R.array.nom`)
 - ▶ `/res/anim` → description d'animations (`R.anim.nom_animation_`)
 - ▶ `/res/menus` → Menus pour l'application (`R.menu.nom_menu`)
 - ▶ `/res/values/color` → Code de couleurs (`R.color.nom_couleur`)
 - ▶ ...

Ressources & valeurs

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
<string name="app_name">Mon application</string>
<string name="server_url">http://mon.serveur.com</string>
<integer-array name="codes_postaux">
<item>64100</item>
<item>33000</item>
</integer-array>
<string-array name="planetes">
<item>Mercure</item>
<item>Venus</item>
</string-array>
<dimen name "taille">55px</dimen>
</resources>
```

Référencer les ressources

- L'ensemble ressources sont modélisés par la classe « R.java » et les sous dossiers par des classes internes à R
- Chaque ressource est un attribut de la classe représentant le sous dossier dans lequel il est déclaré

→ R.layout.accueil

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
<string name="app_name">Mon application</string>
.....
</resources>
```

→ R.string.app_name

Référencer les ressources

Référencement d'une ressource dans une autre ressource. La forme générale est : "**@type/identificateur**"

```
<TextView
 android:id="@+id/lblUsername"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_weight="0.00"
 android:text="@string/lblUsername"
 android:textColor="@android:color/holo_blue_dark"
 android:textAppearance="?android:attr/textAppearanceMedium"
/>
```

Référencer les ressources

- Dans le code (java), on obtient une instance de cette classe par `getResources()`
- 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 = context.getResources().getString(R.string.ma_chaine);`

Mais dans une activité on peut faire plus simplement :

```
String titre = getString(R.string.ma_chaine);
```

Référencer les ressources

- Accéder aux vues :

```
getResources().getLayout(R.layout.nom_layout);
```

- Accéder aux valeurs :

```
String chaine = getResources().getString (R.string.nom_string);
```

```
String[] tableau= getResources(). getStringArray(R.string.nom_array);
```

- Accéder aux images :

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

Interfaces (Layout)

Les interfaces (Layout) permettent de dessiner la vue tel qu'elle doit s'afficher à l'utilisateur.

Il existe deux possibilités de développer des interfaces :

- Code java
- Fichier XML

Android recommande l'utilisation des fichiers XML pour définir les interfaces.

- La méthode `setContentView` permet d'associer un layout à une activité

Exemple :

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

Interfaces (Layout) / Vues

Les interfaces sont composées de vues :

Les vues ne peuvent être modifiées que par le thread principal « UIThread » .

Tous les autres threads créés par un utilisateur ne peuvent pas modifier les vues.

Vues - Propriétés communes

Identifiant :

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

Dimension:

`layout_height, android:layout_width : fill_parent /
match_parent / wrap_content`

fill_parent : Remplit toute la place

wrap_content : remplit la place que necessite le contenu

match_parent : remplit la place qui reste dans le parent

Fond

`android: background`

Visibilité

`android:visibility : visible / invisisble/gone`

Vues Propriétés communes

Marges internes

- ▶ `android:layout_paddingBottom` ,
`android:layout_paddingLeft` ,
- ▶ `android:layout_paddingRight` ,
`android:layout_paddingTop`

Marges externes

- ▶ `android:layout_marginBottom` ,
`android:layout_marginLeft` ,
- ▶ `android:layout_marginRight` ,
`android:layout_marginTop`

Vues

Les vues déclarées dans les fichiers xml sont automatiquement instanciées par Android.

Pour récupérer l'instance d'une vue associée à une interface, Android propose la méthode `findViewById()` prenant en paramètre l'identifiant de la vue dans le fichier xml.

La méthode `findViewById` utilise le conteneur principal de l'interface de l'activité courante.

Exemple :

```
View v = findViewById(R.id.myView);
```

Connaissant le type de la vue

```
Button b = (Button)findViewById(R.id.btnCancel);
```

Les vues peuvent être créés dynamiquement :

```
Button b = new Button(this);
```

```
b.setId(1245);
```

Vues / Evènements

Les évènements permettent de gérer les actions utilisateurs sur les vues:
Pour gérer les évènements sur les vues, il suffit d'ajouter un écouteur

```
button.setOnClickListener(new View.OnClickListener()  
@Override  
public void onClick(DialogInterface dialog, int which) {  
// Du code ici  
}  
});
```

```
button.setOnClickListener(new OnClickListener() {  
@Override  
public void onClick(View v) {  
// TODO Auto-generated method stub  
}  
});
```

Les conteneurs (ViewGroups)

Permettent de positionner des widgets dans une interface :

- `FrameLayout`
- `AbsoluteLayout`
- `LinearLayout`
- `TableLayout`
- `RelativeLayout`
- `ScrollView`
- `HorizontalScrollView`

LinearLayout

Définit le positionnement linéaire (horizontal ou vertical) des vues filles


```
<?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="vertical" >

 <TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/Label_nom"
 android:textAppearance="?android:attr/textAppearanceLarge" />

 <EditText
 android:id="@+id/editText1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:ems="10"
 android:inputType="textPersonName" >

 <requestFocus />
 </EditText>

</LinearLayout>
```


LinearLayout

```
<?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/textView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/label_nom"
 android:textAppearance="?android:attr/
textAppearanceLarge" />

 <EditText
 android:id="@+id/editText1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:ems="10"
 android:inputType="textPersonName" >


 <requestFocus />
 </EditText>
</LinearLayout>
```


RelativeLayout

Positionner les éléments de l'interface les uns par rapport aux autres

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout 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/textView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/label_nom"
 android:textAppearance="?android:attr/textAppearanceLarge" />
 <EditText
 android:id="@+id/editText1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:ems="10"
 android:layout_toRightOf="@+id/textView1"
 android:inputType="textPersonName" >
 <requestFocus />
 </EditText>
</RelativeLayout>
```


TableLayout

- ➔ Tableau de positionnement des vues en ligne de TableRow (similaire au `<table>` `<tr>` `<td>` de HTML)
- ➔ TableRow hérite de LinearLayout avec alignement automatique des colonnes sur chaque ligne
- ➔ Propriétés de TableRow.LayoutParams
 - ▀ `layout_column`: indice de départ de la colonne (à partir de 0)
 - ▀ `layout_span`: nombre de colonnes occupées

Widgets

- Les widgets représentent les blocs élémentaires visibles dans l'interface utilisateurs. Une vie occupe une portion rectangulaire et répond aux évènements d'interaction entre l'utilisateur final et l'application
- Leur disposition dans l'interface est défini par son contenant (Viewgroup)
- On distingue :
 - TextView
 - Button
 - EditText
 - CheckBox
 - RadioButton
 - ImageView
 - ...

Widgets

```
<TextView android:id="@+id/my_text"  
android:layout_width="match_parent"  
android:layout_height="wrap_content"  
android:layout_weight="0.00" android:text="@string/  
lblUsername" android:textColor="@android:color/  
holo_blue_dark" android:textAppearance="?android:attr/  
textAppearanceMedium" />
```

```
<Button android:id="@+id/my_button"  
android:layout_width="wrap_content"  
android:layout_height="wrap_content"  
android:text="@string/my_button_text"/>
```


```
<ImageView android:id="@+id/imageView1"  
android:layout_width="fill_parent"  
android:layout_height="wrap_content"  
android:contentDescription="@string/image_description"  
android:src="@drawable/login" />
```

Travaux Pratiques

Séance 3

Permission

- Moyen de sécurité proposé par Android pour gérer l'accès aux ressources du terminal
- Elles apparaissent dans le fichier Android Manifest et sont visibles par l'utilisateur au moment de l'installation de l'application
- 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, ...)

Permission

La déclaration des permissions doit se faire explicitement dans le fichier manifest.

Si une permission a été omise et vous essayez d'utiliser la ressource correspondante, vous aurez une erreur à l'exécution!

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

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

Connectivité

- Android fournit des mécanismes permettant aux applications d'utiliser la connectivité pour accomplir certaines tâches :
 - Internet (WIFI, 3G,...)
 - Bluetooth
 - NFC
- Pour accéder à ces ressources, il est obligatoire de demander explicitement la permission associée
 - `<uses-permission
android:name="android.permission.INTERNET"/>`

Internet

- Une application Android peut utiliser la connexion réseau du téléphone pour échanger par HTTP des informations avec une application distante (web service, web application,..)
- Permission pour utiliser internet :

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

- Android utilise la bibliothèque Apache Components pour les communications par http

```
HttpClient client =new DefaultHttpClient();  
HttpGet request =new HttpGet(url);  
HttpResponse response = client.execute(request);  
...
```

Taches Asynchrones

- La UIThread est le thread principal de gestion de l'interface utilisateur. L'exécution des processus longs dans ce thread comme l'accès au réseau doit se faire dans un thread à part.
- A partir de la version 4, Android génère une exception pour toute opération longue s'exécutant dans le thread principal.
- L'exécution des tâches asynchrones peut se faire de deux manières:
 - L'utilisateur crée explicitement un thread auquel il délègue l'exécution des processus longs
 - Utiliser la classe AsyncTask du SDK qui se chargera de la création du thread secondaire

Taches Asynchrones

```
protected class LongTask extends AsyncTask<String, Void, Void> {  
 @Override  
 protected void onPreExecute() {  
 super.onPreExecute();  
 //Avant l'execution du processus long (Thread principal)  
 }  
 @Override  
 protected void onPostExecute(Void resp) {  
 super.onPostExecute(resp);  
 //Après l'execution du processus long (Thread principal)  
 }  
 @Override  
 protected Void doInBackground(String... arg0) {  
 //Execution du processus long (Thread secondaire)  
 return null;  
 }  
}
```

Travaux Pratiques