

Chapitre 3

Les interfaces utilisateurs avec Android

Plan du chapitre 3

- ❑ IHM des smartphones, IHM pour Android
- ❑ Les deux principes des IHM
- ❑ Un second programme : IHM par programmation, par description
- ❑ Les `Layout`, les contrôles
- ❑ La gestion des événements
- ❑ Enchaîner les écrans
- ❑ `Toast` et traces
- ❑ L'internationalisation
- ❑ Les icônes, menus, notifications et boîtes de dialogues
- ❑ Le multi-plateformes

Smartphone != ordinateur

- ❓ Android tire partie des particularités des smartphones :
 - ❓ interface homme machine adapté (tactile, multitouch)
 - ❓ divers modes : vibreur, sonnerie, silencieux, alarme
 - ❓ notifications (d'applications, d'emails, de SMS, d'appels en instance)
 - ❓ de boussole, accéléromètre, GPS
 - ❓ divers capteurs (gyroscope, gravité, baromètre)
 - ❓ NFC, RFID
 - ❓ téléphonie (GSM) et réseau EDGE, 3G, 4G, SMS, MMS
 - ❓ Appareil photo, caméra vidéo (enregistrement et rendu)
 - ❓ une base de données intégrée (SQLite)
- ❓ En plus de ce qu'on peut avoir sur un ordinateur : navigateur, bibliothèques graphiques 2D, 3D (Open GL), applications de rendu multimédia (audio, vidéo, image) de divers formats, réseau Bluetooth et Wi-Fi, caméra

Les IHM graphiques avec Android

- ❑ Bibliothèque propre
- ❑ Pas AWT, ni Swing, ni Java ME / LCDUI
- ❑ Décrit par fichier XML
- ❑ Ecran en Android géré par une activité

Activité (Activity)

- ❑ Correspond à une seule classe Java
- ❑ Une activité gère l'affichage et l'interaction d'un écran (IHM)
- ❑ Gère les événements, lance l'affichage d'autres écrans, lance du code applicatif
- ❑ Suit un cycle de vie déterminé (cf. applets, midlets, servlets, EJB, ...)
- ❑ Utilise les `Intent` pour lancer d'autres activités

Construction d'une IHM

- ❓ Plutôt en XML mais
- ❓ XML ne peut pas être débogué !
- ❓ Tout ne peut pas être fait en XML

Premier principe des IHM (1/4)

❓ Quand on voit ceci :

❓ C'est qu'on a programmé cela :

Premier principe des IHM (2/4)

? Si on veut :

? On doit construire cela :

? => Fenetre principale = un conteneur

Premier principe des IHM (3/4)

Plus sûrement, si on veut :

on écrit plutôt :

c'est à dire :

Premier principe des IHM

(4/4)

- ❓ (Premier principe) : construire une IHM, c'est mettre des composants graphiques les uns à l'intérieur des autres
 - ❓ Il y a donc, dans une IHM à présenter à l'utilisateur, un arbre de composants graphiques
 - ❓ Les éléments de cet arbre sont des composants graphiques (redite !)
 - ❓ Etre "fils de" dans cet arbre signifie "être contenu dans"
-
- ❓ Voilà pour les composants graphiques ! (et le premier principe des IHM)

Second principe des IHM (1/3)

- ❓ Les ensembles de composants graphiques sont des classes. On aura la classe des boutons, la classe des cases à cocher, etc.
- ❓ Un composant graphique particulier sera une instance particulière d'une classe. Par exemple le bouton "Quitter" et le bouton "Sauvegarder" d'une IHM seront deux instances de la classe des boutons : merci l'OO !
- ❓ Il y a une famille de conteneurs et une famille de non conteneurs
- ❓ D'où les classes de composants graphiques :

- ❓ Question : Comment sont rangées ces classes ?
- ❓ Réponse : dans un arbre d'héritage de classes : merci l'OO (bis) !

Second principe des IHM (2/3)

- Plus précisément le point de départ de l'arborescence des classes est :

- C'est le design pattern Composite
- remarque : `travailAFaire()` est répercuté sur tout l'arbre des instances

Second principe des IHM

(3/3)

- ❓ (Second principe) : les bibliothèques pour construire des IHM sont, en Java, (et souvent !) des classes rangées par arborescence d'héritage
- ❓ Les éléments de cette arborescence sont des classes (redite !)
- ❓ Etre "fils de" dans cette arborescence signifie "hérite de"
- ❓ Voilà pour les classes (et le second principe des IHM)

Les deux principes des IHM

- ❓ Lorsqu'on parle d'IHM, il existe deux arborescences et donc deux "principes"
- ❓ 1er principe : Une IHM est construite en mettant des composants graphiques les uns à l'intérieur des autres
- ❓ 2ième principe : les composants graphiques sont obtenus comme instances de classes. Ces classes sont rangées dans une arborescence d'héritage
- ❓ Remarque : Ces deux arbres (celui des composants graphiques et celui des classes) ont peu de choses à voir l'un l'autre
 - ❓ Le premier est l'architecture de l'interface i.e. le placement des divers composants graphiques les uns par rapport aux autres,
 - ❓ le second est un arbre d'héritage de classes donné une bonne fois par le concepteur de la bibliothèque graphique

Un composant IHM = 3 parties

- ❓ Un composant graphique a 3 parties :
 - ❓ les données qu'il représente : le modèle (model)
 - ❓ le dessin d'affichage : la vue (view)
 - ❓ ce qui prend en charge les actions de l'utilisateur sur ce composant : le contrôleur (controller)
- ❓ C'est l'architecture MVC
- ❓ "L'idée est de bien séparer les données, la présentation et les traitements" (*)
- ❓ Les traitements sont souvent délégués à un objet autre que le composant graphique lui-même (et qui n'est pas, en général, un composant graphique) : programmation par délégation
- ❓ (*) source : http://fr.wikipedia.org/wiki/Paradigme_MVC

Les fondamentaux d'Android

- ❓ La classe "Noyau" de base est la classe `android.view.View` (~ `java.awt.Component` de AWT)
- ❓ La classe de base des conteneurs est `android.view.ViewGroup` (~ `java.awt.Container` de AWT)

❓ On a donc :

- ❓ En Android, les conteneurs sont souvent appelés les Layout, les contrôles sont parfois appelés des widgets (window objects)

IHM : construction procédurale vs. déclarative

- ❓ En Android on peut construire les IHM en codant en Java des instructions ...
 - ❓ ... ou en décrivant l'IHM par un fichier XML
 - ❓ La première solution est celle habituelle de Java (SE Swing et AWT, ME) ou d'autres domaines (Motif, Openwin de Sun, ...)
 - ❓ La seconde est courante dans certains domaines (Apple, ...)
-
- ❓ Une nouvelle : on peut construire la plupart des IHM en glisser-déposer cf. Interface Builder de NeXT : Jean-Marie Hullot (1989) , Visual Basic, ...

Un second programme

❓ On veut créer une application Android qui affiche un bouton. Lorsque l'utilisateur actionne le bouton, l'heure est affichée. Le résultat est :

❓ L'heure est mise à jour lorsqu'on actionne le bouton

Code du second programme (1/2)

🔍 On peut tout coder en Java dans l'activité :

```
package android.jmf;

import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import java.util.Date;
public class BoutonHeureActivite extends Activity implements View.OnClickListener
{
 private Button btn;
 @Override
 public void onCreate(Bundle icle) {
 super.onCreate(icle);
 btn = new Button(this);
 btn.setOnClickListener(this);
 updateTime();
 setContentView(btn);
 }
 public void onClick(View view) {
 updateTime();
 }
 private void updateTime() {
 btn.setText(new Date().toString());
 }
}
```

Code du second programme (2/2)

- ❓ L'activité est le listener du bouton :

```
public class BoutonHeureActivite extends Activity  
implements View.OnClickListener
```


- ❓ Ce qui nécessite d'implémenter la méthode :

```
public void onClick(View view) qui est lancée lorsqu'on  
actionne le bouton (technique des listeners cf. événement Java SE)
```

- ❓ Le bouton est mis dans l'activité (`setContentView(btn)`)

Second programme : une autre solution (1/5)

- ❓ En général, pour l'IHM on utilise plutôt les fichiers XML
- ❓ Par exemple, créer une nouvelle application Android
- ❓ Ouvrir le fichier `activity_main.xml` (dans `res/layout/activity_main.xml`)
- ❓ Et on peut construire l'IHM en glisser déposer !

Second programme : une autre solution (2/5)

- ? La fenêtre de `activity_main.xml` propose deux onglets : l'onglet Design et l'onglet Text
- ? L'onglet Text donne le code XML de ce fichier
- ? L'onglet Design (qui met parfois du temps à s'afficher lors de sa première ouverture) permet de visualiser l'IHM correspondant à ce fichier (partie droite) et de construire cette IHM en glisser-déposer avec les éléments graphiques de la partie gauche
- ? Par exemple, on peut sélectionner le composant `Button` et l'amener dans la partie droite
- ? Ce constructeur d'IHM est l'ADT Visual Designer

Second programme : une autre solution (3/5)

- ❓ L'onglet Component Tree indique l'arborescence des composants graphiques de l'application
- ❓ Lorsqu'on sélectionne le composant graphique (quelle que soit la fenêtre !) apparaît l'onglet Properties : ce sont les propriétés du composant graphique

Second programme : une autre solution (4/5)

❓ On peut changer la largeur et la hauteur d'un composant à l'aide des propriétés `layout:width` et `layout:height`

❓ Les valeurs de ces propriétés peuvent être

❓ `match_parent` (anciennement nommé `fill_parent` avant l'API 8) indique que le composant graphique sera aussi grand en largeur ou hauteur que son conteneur le lui autorise

❓ `wrap_content` indiquant que le composant prend seulement la taille qui lui faut en largeur ou hauteur pour s'afficher correctement

❓ source :

<http://developer.android.com/guide/topics/ui/declaring-layout.html>

Second programme : une autre solution (5/5)

? L'IHM est alors généré cf. les deux onglets de activity_main.xml :

```
activity_main.xml x app x AndroidManifest.xml x
<?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:paddingLeft="16dp"
 android:paddingRight="16dp"
 android:paddingTop="16dp"
 android:paddingBottom="16dp" tools:context=".MainActivity">
 <Button
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:text="New Button"
 android:id="@+id/button"
 android:layout_alignParentLeft="true"
 android:layout_alignParentStart="true"
 android:layout_marginTop="32dp"
 android:layout_alignParentEnd="false" />
</RelativeLayout>
```


Correspondance attribut - méthode

- ❓ Pour positionner une propriété (= valeur d'attribut = données = ...) d'un composant graphique on peut le faire soit en XML soit par appel d'une méthode appropriée
- ❓ Dans le fichier XML, on positionne une propriété d'un composant graphique à l'aide d'une valeur d'attribut de sa balise XML
- ❓ Donc il y a une correspondance entre les noms d'attribut d'une balise XML et une méthode, pour positionner une propriété d'un composant graphique. On a, par exemple :

XML Attributes		
Attribute Name	Related Method	Description
android:alpha	setAlpha(float)	alpha property of the view, as a value between 0 (completely transparent) and 1 (completely opaque).
android:background	setBackgroundResource(int)	A drawable to use as the background.
android:clickable	setClickable(boolean)	Defines whether this view reacts to click events.
android:contentDescription	setContentDescription(CharSequence)	Defines text that briefly describes content of the view.
android:drawingCacheQuality	setDrawingCacheQuality(int)	Defines the quality of translucent drawing caches.
android:duplicateParentState		When this attribute is set to true, the view gets its drawable state (focused, pressed, etc.) from its direct parent rather than from itself.
android:fadeScrollbars	setScrollbarFadingEnabled(boolean)	Defines whether to fade out scrollbars when they are not in use.
android:fadingEdgeLength	getVerticalFadingEdgeLength()	Defines the length of the fading edges.
android:filterTouchesWhenObscured	setFilterTouchesWhenObscured(boolean)	Specifies whether to filter touches when the view's window is obscured by

à <http://developer.android.com/reference/android/view/View.html>

Identifier les composants = la méthode "miracle"

- Le fichier `activity_main.xml` repère les composants par `android:id`

```
<Button  
 android:id="@+id/button1"  
 android:layout width="fill parent"
```

- Dans cet exemple il s'agit de `button1`
- Le composant est manipulé par cet identifiant dans le programme Java à l'aide de la méthode ("miracle")
`findViewById(R.id.nomIdentifiant);`
- La valeur `nomIdentifiant` est celle qui apparaît dans le fichier `activity_main.xml` après `@+id/`
- Pour cet exemple ce sera `findViewById(R.id.button1);`

Le traitement de `setContentView()`

- ❓ `setContentView()` n'est pas banale ! Elle est capable de lire un fichier xml, l'analyser, construire des objets Java (souvent des `View`) à partir de ces données, les agencer pour construire une IHM
- ❓ Ce mécanisme est dit inflate

Second programme, solution 2 : le code

? Comme toute l'IHM est faite dans `activity_main.xml`, voici le code de l'activité :

```
package android.jmf;

import java.util.Date;


import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;

public class BoutonHeure2Activite extends Activity implements View.OnClickListener {
 private Button btn;
 @Override
 public void onCreate(Bundle icle) {
 super.onCreate(icle);
 setContentView(R.layout.activity_main);
 btn=(Button)findViewById(R.id.button1);
 btn.setOnClickListener(this);
 updateTime();
 }
 public void onClick(View view) {
 updateTime();
 }
 private void updateTime() {
 btn.setText(new Date().toString());
 }
}
```

Les Layout

- ❓ Les conteneurs Android sont souvent des `XXLayout` !
- ❓ C'est un peu différent de Java AWT ou Swing. Un Layout Android est un container et un Layout AWT à la fois
- ❓ Les principaux Layout Android sont :
 - ❓ `LinearLayout` (~ un conteneur AWT géré par un `FlowLayout` AWT)
 - ❓ `RelativeLayout`
 - ❓ `AbsoluteLayout` (déprécié depuis l'API 3 !)

❓ On a donc :

LinearLayout

- ❓ Les composants à l'intérieur d'un `LinearLayout` sont rangés les uns à la suite des autres horizontalement ou verticalement
- ❓ Principales propriétés d'un `LinearLayout` : l'orientation, le mode de remplissage (fill model)

Orientation d'un LinearLayout

- ? L'orientation indique si le `LinearLayout` présente ces contenus sur une ligne (horizontalement) ou sur une colonne (verticalement)
- ? La propriété d'orientation à utiliser pour un `LinearLayout` dans le fichier XML est l'attribut `android:orientation` de la balise `LinearLayout`. Les valeurs possibles pour cette propriété sont `vertical` et `horizontal`
- ? La valeur `vertical` indique que les contenus seront les uns en dessous des autres, la valeur `horizontal` indique qu'ils seront les uns à la suite des autres
- ? L'orientation peut être modifiée à l'exécution par la méthode `setOrientation()` lancée sur le `LinearLayout` en précisant la valeur `LinearLayout.HORIZONTAL` ou `LinearLayout.VERTICAL`

Mode de remplissage (**fill model**) d'un `LinearLayout`

- ❓ Cela concerne les attributs `android:layout_width` et `android:layout_height` à positionner sur les composants graphiques contenus dans le `LinearLayout`
- ❓ Les valeurs possibles de ces propriétés peuvent être :
 - ❓ une valeur exacte de pixel (125px pour 125 pixels) : c'est fortement déconseillé
 - ❓ `wrap_content` qui indique que le composant prend la taille qu'il faut pour s'afficher correctement entièrement
 - ❓ `match_parent` (anciennement `fill_parent` avant l'API 8) indique que le composant remplit complètement la dimension indiquée du `LinearLayout`

Le RelativeLayout

- ? = un conteneur qui permet de placer ses contenus les uns par rapport aux autres
- ? C'est le conteneur proposé dans le (nouveau) outil de construction d'IHM
- ? Les Views contenues dans le RelativeLayout indiquent leur positionnement à l'aide de leurs attributs (dans le fichier XML de l'IHM)
- ? Il ne doit pas y avoir de dépendance cyclique (bon sens)
- ? Les Views indiquent leur position par rapport à la vue parente ou leurs Views soeurs (en utilisant leur id)
- ? Les valeurs des attributs sont soit des boolean, soit l'id d'une autre View

Attributs possibles pour une View dans un RelativeLayout

- ? Les Views dans un RelativeLayout peuvent utiliser les attributs :
 - ? `android:layout_alignParentTop` : si true, le haut de la View est calé sur le haut de la vue parente
 - ? `android:layout_centerVertical` : si true, la View est centrée verticalement à l'intérieur de la vue parente
 - ? `android:layout_below` : le haut de la vue est en dessous de la View indiquée (par son l'id)
 - ? `android:layout_toRightOf` : le coté gauche de la vue est à droite de la View indiquée (par son l'id)
- ? Il y a d'autres valeurs possibles voir à <http://developer.android.com/reference/android/widget/RelativeLayout.LayoutParams.html>

RelativeLayout : un exemple

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:paddingLeft="16dp"
 android:paddingRight="16dp" >
 <EditText
 android:id="@+id/name"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:hint="@string/reminder" />
 <Spinner
 android:id="@+id/dates"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@id/name"
 android:layout_alignParentLeft="true"
 android:layout_toLeftOf="@+id/times" />
 <Spinner
 android:id="@id/times"
 android:layout_width="96dp"
 android:layout_height="wrap_content"
 android:layout_below="@id/name"
 android:layout_alignParentRight="true" />
 <Button
 android:layout_width="96dp"
 android:layout_height="wrap_content"
 android:layout_below="@id/times"
 android:layout_alignParentRight="true"
 android:text="@string/done" />
</RelativeLayout>
```

? donne :

@+id **vs.** @id

- ❓ Dans le fichier xml précédent, on utilise parfois @+id et parfois @id
- ❓ @+id indique qu'il faut créer, si nécessaire, une nouvelle entrée dans R.java (et sa classe interne id)
- ❓ @id repère simplement l'identificateur id et il n'y a pas de création dans R.java
- ❓ En fait cela fonctionne si on met toujours le + !

A propos de portrait-paysage (1/2)

- ❓ Pour faire la différence entre une présentation portrait et une présentation paysage, il suffit de créer sous le répertoire `res` :
 - ❓ un répertoire `layout-land` (landscape) avec les fichiers XML d'IHM pour les présentations paysage
 - ❓ un répertoire `layout-port` (portrait) avec les fichiers XML d'IHM pour les présentations portrait
 - ❓ les fichiers par défaut sont mis dans le répertoire `layout`
- ❓ Remarque : Sélectionner l'onglet Project pour cela, pas l'onglet Android

A propos de portrait-paysage (2/2)

❓ Ainsi, avec la seule activité :

```
public class MainActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }
}
```

on obtient

Jacquard and Turing

Alan Turing (1912 – 1954)

Alan Turing was a british scientist in the first part of XXth century. His contribution for the resolution of cryted nazy messages make the second world war finished earlier. Despite this, at the end of his life, he was worried for his "non conventional" life et died at only 41 years old. The Queen granted him a posthumous pardon on 24 December 2013 (less than one year ago)

Jacquard and Turing

Joseph Marie Jacquard

In a french point of view (so, may be it is not the truth ;-)), Joseph Marie Jacquard is one of the first computers inventor. He was born in Lyon (France) the 7 July 1752 and dead in Oullins (near Lyon) the 7 august 1834. So, he survive the french revolution (-) I am sorry but there is no political remark or judgment here). He played an important role in the development of the earliest proarammable loom (the Jacquard

Portrait-paysage : une démo

? demo Ch3JacquardAndTuring

Jacquard and Turing

Alan Turing (1912 – 1954)

Alan Turing was a british scientist in the first part of XXth century. His contribution for the resolution of cryted nazy messages make the second world war finished earlier. Despite this, at the end of his life, he was worried for his "non conventional" life et died at only 41 years old. The Queen granted him a posthumous pardon on 24 December 2013 (less than one year ago).

Jacquard and Turing

Joseph Marie Jacquard

In a french point of view (so, may be it is not the truth ;-)), Joseph Marie Jacquard is one of the first computers inventor. He was born in Lyon (France) the 7 July 1752 and dead in Oullins (near Lyon) the 7 august 1834. So, he survive the french revolution (-) I am sorry but there is no political remark or judgment here). He played an important role in the development of the earliest programmable loom (the Jacquard

- ? Et si on veut un portrait-français suivi d'un paysage-anglais (pff !)
- ? Il faut créer des répertoires suffixés par des extensions dans un bon ordre (layout-fr-port et layout-en-land). Voir à <http://developer.android.com/guide/topics/resources/providing-resources.html>

Plus sur les ressources, Layouts, etc

- ❓ "You can specify multiple qualifiers for a single set of resources, separated by dashes. For example, `drawable-en-rUS-land` applies to US-English devices in landscape orientation.
- ❓ The qualifiers must be in the order listed in table 2. For example:
Wrong: `drawable-hdpi-port/`
Correct: `drawable-port-hdpi/`
- ❓ Bon OK, voir à
<http://developer.android.com/guide/topics/resources/providing-resources.html>

Les contrôles Android

- ❓ Ce sont les composants graphiques que voient l'utilisateur, avec lesquels il agit sur (contrôle) l'interface graphique
- ❓ Appelés dans certains domaines, les contrôles
- ❓ En Android ce sont (par exemple) :
 - ❓ les zones de texte non éditables (~ Label AWT) ou éditables (~ TextComponent AWT) : `TextView`
 - ❓ les boutons (~ Button AWT) : `Button`
 - ❓ les zones de texte éditables (~ TextField et TextArea de AWT) : `EditText`
 - ❓ les cases à cocher (~ Checkbox AWT) : `CheckBox` et les boutons radio `RadioButton` à regrouper dans un ensemble
- ❓ Toutes ces classes sont dans le package `android.widget` et dérivent de `android.view.View`

Arborescence des principaux contrôles Android

- Les classes de composants non conteneurs (contrôles) sont rangées dans l'arbre d'héritage :

TextView

- ? Peut servir de zone de texte non éditable (~ Label AWT) et dans ce cas, sert souvent pour présenter les widgets qui suivent
- ? Propriétés importantes :
 - ? `android:text` : le texte du `TextView`
 - ? `android:typeface` : le type de police utilisée (monospace, ...)
 - ? `android:textStyle` : le style (`italic` pour l'italique, `bold_italic` pour gras et italique, ...)
 - ? `android:textColor` pour la couleur d'affichage du texte. Les valeurs sont en hexadécimal en unité RGB (par exemple `#FF0000` pour le rouge)

Arborescence des composants graphiques dans une IHM

- ❓ Faire une IHM c'est mettre des composants dans des composants dans des composants ... On peut le faire par programmation en utilisant `addView(View)` d'un `ViewGroup` ou dans un fichier XML
- ❓ Par exemple le fichier :

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >
 <TextView android:id="@+id/text"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hello, I am a TextView" />
 <Button android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hello, I am a Button" />
</LinearLayout>
```

= un `TextView` et un `Button` dans un `LinearLayout` représente l'IHM :

ScrollView

- ❓ Si le contenu d'une zone de texte est trop important par rapport à l'écran, on ne voit pas tout ce contenu
- ❓ L'environnement d'exécution doit pouvoir ajouter des barres de défilement à cette zone (=scrollbars). Pour cela, on met la zone de texte dans une `ScrollView`
- ❓ Le fichier XML d'IHM contient alors :

```
<ScrollView
  android:layout_width="fill_parent"
  android:layout_height="fill_parent"
  ...
  android:paddingTop="8dp" >

  <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:padding="8dp"
 ...
  />
</ScrollView>
```

Exercice

- ❓ Construction d'une IHM avec des composants Android
- ❓ Construire et faire afficher l'activité :

AuthenticationProjet

Enter votre nom et votre mot de passe

toto

.....

Connecter

- ❓ Remarque : le troisième (si, si !) composant n'affiche pas l'écho des caractères

La gestion des événements

☐ Deux moyens :

☐ 1°) créer un auditeur d'événements (classe qui implémente une interface connue) et l'enregistrer auprès du composant (`View`)

☐ 2°) les `View` sont elles mêmes auditrices de certains événements : (touché de l'écran). Spécialiser la méthode adaptée et lancée lorsque l'événement survient

☐ 1°) est classique (Java SE, Java ME). Les interfaces sont des interfaces internes à la classe `View` et de nom `OnXXXListener` (donc des interfaces de nom `View.OnXXXListener`). Cela nécessite d'implémenter une méthode de nom `onXXX()`. On enregistre un auditeur par `setOnXXXListener(View.OnXXXListener l)`

☐ 2°) permet d'écrire directement la gestion de certains événements qui peuvent se produire dans la `View`

Créer un auditeur d'événements : exemple

? Le code peut être :

```
private OnClickListener lAuditeurDuBouton = new OnClickListener() {
 public void onClick(View v) {
 // code lancé lorsque le bouton est cliqué
 }
};

protected void onCreate(Bundle savedInstanceState) {
 ...
 // Récupération du Button à partir de l'IHM en XML
 Button button = (Button)findViewById(R.id.leBeauBouton);
 // Enregistrer l'auditeur auprès du bouton
 button.setOnClickListener(lAuditeurDuBouton);
 ...
}
```

Méthodes lancées par les auditeurs d'événements

- ❓ `onClick()` (de `View.OnClickListener`) est lancée lorsque l'utilisateur touche le composant graphique, ou après appui sur enter alors que le composant a le focus
- ❓ `onLongClick()` (de `View.OnLongClickListener`) : idem que si dessus mais après un appui de plus de 1 seconde
- ❓ `onKey()` (de `View.OnKeyListener`) est lancée après appui et relachement d'un touche clavier
- ❓ `onTouch()` (de `View.OnTouchListener`) est lancée pour toute action de toucher (appui, relachement, mouvement de l'utilisateur sur l'écran)
- ❓ `onCreateContextMenu()` (de `View.OnCreateContextMenuListener`) est lancée pour créer un menu contextuel

L'attribut `android:onClick`

- ❓ On peut indiquer dans le fichier `.xml` de description d'IHM, la méthode qui sera lancée sous une certaine action sur un composant graphique
- ❓ Par exemple, l'attribut `android:onClick` d'un composant graphique indique le nom de la méthode qui sera lancée si on clique sur cette `View`
- ❓ Par exemple, dans le fichier de description de l'IHM, on écrit

```
<Button
 android:id="@+id/push"
 ...
 android:onClick="onClickEmpiler">
</Button>
```

- ❓ Dans l'activité chargeant l'IHM contenant ce `Button`, on pourra écrire :

```
public void onClickEmpiler(View v){
 // traitement lancé lorsque l'utilisateur clique sur le Button d'id push
}
```

"Enchaîner" les écrans (1/2)

- ❓ Pour passer d'un écran à un autre, il faut écrire le code


```
Intent i0 = new Intent(getApplicationContext(), NouvelleActivity.class); //1  
startActivity(i0);
```

et déclarer la nouvelle activité `NouvelleActivity.class` (le futur écran) dans `AndroidManifest.xml`

- ❓ `public void startActivity (Intent intent)` est une méthode de la classe `Activity` permettant de lancer une autre `Activity` (qui affichera un nouvel écran). `intent` est l'`Intent` (l'intention) qui prépare ce lancement

"Enchaîner" les écrans (2/2)

- En fait cet `Intent` est envoyé à l'environnement d'exécution. Celui-ci le redirige vers l'activité concernée

- Le premier argument du constructeur de l'`Intent` doit être le `Context`. Si l'appel est fait dans une activity `MonActivity`, `this` est souvent utilisé et convient car `Activity` dérive de `Context`
- On utilise souvent `MonActivity.this` quand on est dans un listener d'événement. Mais, la méthode `getApplicationContext()` est la plus pratique

Créer une nouvelle activité

- ❓ Dans un projet, on peut créer une nouvelle activité comme indiqué dans les diapos précédentes : écrire une classe dérivant de `Activity`, redéfinir les méthodes `onCreate()`, ... et déclarer cette activité dans `AndroidManifest.xml`
- ❓ Avec l'environnement de développement, si on utilise clic droit sur le répertoire `java` | `New` | `Activity`,

en complétant les écrans qui suivent, l'activité est en partie créée et sa déclaration correcte (fils de l'élément `application`) dans `AndroidManifest.xml` aussi !

```
</intent-filter>
</activity>
<activity android:name=".Main2Activity" >
</activity>
```

Passer de données entre activités grâce aux Intent

? Les Intent servent parfois d'enveloppes pour passer des informations d'une Activity à une autre. On utilise pour cela une des méthodes public Intent putExtra(String nomDeLExtra, unType valeur)

? Par exemple :

```
Intent i = new Intent(leContexte, MapStationActivity.class);
i.putExtra("latitude", latitudeDuPointCourant);
i.putExtra("longitude", longitudeDuPointCourant);
startActivity(i);
```

? Dans une Activity, on récupère l'Intent qui a lancé l'Activity par getIntent(). On peut alors récupérer tous les extras de l'Intent par getExtras(), et, par la suite, un extra associé à une entrée par getTypeEntrée(nomEntrée, valeurParDefaut), valeurParDefaut est la valeur retournée si il n'y a pas d'extra associé à nomEntrée dans l'Intent

? Par exemple :

```
double laLatitudeDeLaStation =
getIntent().getExtras().getDouble("latitude", 0);
```

Un simple avertissement :

Toast

? Une fenêtre de dialogue qui affiche un message pendant 2 (Toast.LENGTH_SHORT) ou 5 (Toast.LENGTH_LONG) secondes est un composant graphique Android : le Toast

? On le construit et on l'affiche avec le code

```
Toast leToast = Toast.makeText(leContexte, "texteAAfficher", Toast.LENGTH_LONG);  
leToast.show();
```

? Une des méthodes qui construit un Toast est la méthode statique :
public static Toast makeText (Context context, CharSequence text, int duree)
context est le contexte à utiliser. En général on passe l'activité courante
text est la chaîne de caractères à afficher
duree est la durée d'affichage LENGTH_SHORT ou LENGTH_LONG

? Attention construire le Toast ne l'affiche pas : il faut utiliser show() pour cela

? Et donc finalement on écrit souvent :

```
Toast.makeText(leContexte, "texteAAfficher", Toast.LENGTH_LONG).show();
```


Code de "trace" en Android

- ❓ La classe `android.util.Log` propose plusieurs méthodes de trace (de Log) hiérarchisées. Ces méthodes ont pour nom une seule lettre. Ce sont, dans l'ordre les méthodes `v()` (verbose), `d()` (debug), `i()` (information), `w()` (warning) et `e()` (erreur)
- ❓ Ces méthodes ont deux arguments : (`String tag`, `String msg`)
- ❓ Elles permettent de visualiser des traces lors de l'exécution en utilisant l'onglet LogCat. On peut filtrer ces traces en ne laissant afficher que les log de balise `tag`

- ❓ Par exemple le code :

permet de voir les sorties dans l'onglet LogCat


```
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 // Handle item selection
 switch (item.getItemId()) {
 case R.id.new_game:
 Log.v("JMF", "Une nouvelle partie ?");
 Log.d("JMF", "Une nouvelle partie ?");
 Log.i("JMF", "Une nouvelle partie ?");
 Log.w("JMF", "Une nouvelle partie ?");
 Log.e("JMF", "Une nouvelle partie ?");
 return true;
 // ...
 }
}
```

L'onglet LogCat

- ? Les traces de Log sont affichés dans l'onglet LogCat
- ? Pour afficher cet onglet, il faut lancer l'exécution en mode Debug : bouton

- ? Faire afficher l'onglet 6: Android Monitor (en bas de l'IDE)

- ? Il y a alors plusieurs onglets disponibles utiles lors de l'exécution de l'app dont l'onglet LogCat
- ? On peut faire des filtres sur les sorties dans la zone de texte de recherché de cet onglet

Traces (log) en Android

- ❓ On indique le niveau de trace dans la liste Log level :

- ❓ Le niveau verbose affichera toutes les traces du filtre, le niveau info n'affichera que les traces info, warning, erreur et assert

Exercice

- ❓ Gérer les actions des utilisateurs sur une IHM

L'internationalisation

- ? = i18n
- ? L'application doit être "localisée" = suivre la culture de l'utilisateur
- ? On parle de localisation
- ? En pratique, il faut tenir compte des différences de langues pour les textes, l'audio et les différences de présentation des nombres, des monnaies, etc.
- ? Une bonne solution : mettre les caractéristiques de localisation dans des fichiers de ressources plutôt que dans le code Java
- ? bibliographie :
<http://developer.android.com/guide/topics/resources/localization.html>

La technique

- ❓ Généralement, les applications ont des fichiers de ressources par défaut. On leur ajoute des fichiers spécifiques de localisation
- ❓ A l'exécution, l'environnement choisit les fichiers adaptés à la culture (au "Locale") de l'utilisateur
- ❓ Toutes ces ressources se trouvent sous le répertoire `res` (et ses sous répertoires)

Les fichiers de ressources par défaut

- ❓ Pour les chaînes de caractères : `res/values/strings.xml`
- ❓ Pour les images : dans `res/drawable/`
- ❓ Pour les écrans d'IHM : dans `res/layout/`
- ❓ Ces fichiers doivent toujours être présents et toujours contenir toutes les ressources nécessaires à l'application
- ❓ Eventuellement on peut avoir :
 - ❓ dans `res/anim/` des animations
 - ❓ dans `res/xml/` des fichiers xml
 - ❓ dans `res/raw/` toutes sortes d'autres fichiers

Les fichiers de ressources localisés

- ❓ Ils se trouvent sous `res/Repertoire-qualificateur`
- ❓ `Repertoire` est le nom du répertoire où se trouve les ressources par défaut. Ce peut être `values`, `layout`, `drawable`, `menu`, `color`, etc.
- ❓ `qualificateur` est un nom spécifique de localisation. Il peut être formé de plusieurs abréviations séparées par -
- ❓ Plus précisément, `qualificateur` est défini :
 - ❓ par 2 lettres suivant le standard ISO 639-1 des codes de langues,
 - ❓ suivies éventuellement de 2 lettres de code de région suivant le standard ISO 3166-1-alpha-2 region code, précédé de la lettre `r`

Exemple de qualificateur

- ❓ exemple de *qualificateur* : `en`, `fr`, `en-rUS` (= anglais région united states = américain), `fr-rFR` (français de métropole), `fr-rCA` (français canadien), etc.
- ❓ Exemples : `res/values/strings.xml` (chaînes par défaut), `res/values-fr/strings.xml` (pour le français), `res/values-ja/strings.xml` (pour le japonais)
- ❓ bibliographie :
<http://developer.android.com/guide/topics/resources/providing-resources.html#AlternativeResources>

Localisation : un exemple (1/2)

Le "hello world" android avec le fichier `res/layout/activity_main.xml`

```
<LinearLayout ... android:orientation="vertical" ...>
  <TextView ... android:text="@string/invite" />
  <RadioGroup ...>
 <RadioButton ...
 android:text="@string/choix1" />
 <RadioButton ...
 android:text="@string/choix2" />
 <RadioButton ...
 android:text="@string/choix3" />
  </RadioGroup>
</LinearLayout>
```

amène

Internationalisation en français

OU

English Internationalisation

Que choisissez vous ?

Des pommes

Des poires

Des scoubidous bidous

What do you want ?

Apples

Pears

Or scoubidous bidous (as Sacha sang)

Localisation : un exemple (2/2)

Internationalisation en français

Que choisissez vous ?

- Des pommes
- Des poires
- Des scoubidous bidous

utilise `res/values/strings.xml` (fichier de configuration par défaut) :

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
  <string name="app_name">Internationalisation en français</string>
  <string name="invite">Que choisissez vous ?</string>
  <string name="choix1">Des pommes</string>
  <string name="choix2">Des poires</string>
  <string name="choix3">Des scoubidous bidous</string>
</resources>
```

English Internationalisation

What do you want ?

- Apples
- Pears
- Or scoubidous bidous (as Sacha sang)

utilise `res/values-en/strings.xml` :

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
  <string name="app_name">English Internationalisation</string>
  <string name="invite">What do you want ?</string>
  <string name="choix1">Apples</string>
  <string name="choix2">Pears</string>
  <string name="choix3">Or scoubidous bidous (as Sacha sang)</string>
</resources>
```

? On a donc :

(utiliser l'onglet Project pas Android)

JMF (Tous droits réservés)

Configuration de la localisation

? Voir démo projet Ch3InternationalisationProjet

? Sur un AVD, choisir sur le bureau de l'AVD :
Paramètres | Custom Locale

Trouver fr ou, éventuellement,
l'ajouter avec le bouton
"ajouter une nouvelle locale"

? Sur un Nexus S, Menu | Paramètre système | Langue et saisie, puis choisir la langue (cf. <http://www.youtube.com/watch?v=qE3B34I7tXo>)

Compléments

Les icônes

- On indique l'icône d'une application ou d'une activité principale dans l'AndroidManifest.xml par la balise `android:icon` :

```
<activity android:name=".ExampleActivity" android:icon="@drawable/app_icon">
  <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
  </intent-filter>
</activity>
```

- `app_icon` est le nom de base d'une fichier image sous `res/drawable`
- Pour bien faire, il est mieux de prévoir 4 fichiers images de même nom de base dans chacun des répertoires :
 - `drawable-ldpi` (120 dpi, Low density screen) - icône de 36px x 36px
 - `drawable-mdpi` (160 dpi, Medium density screen) - icône de 48px x 48px
 - `drawable-hdpi` (240 dpi, High density screen) - icône de 72px x 72px
 - `drawable-xhdpi` (320 dpi, Extra-high density screen) - icône de 96px x 96pxpour les écrans de définition distinctes
- Bibliographie** : <http://petrnohejl.github.io/Android-Cheatsheet-For-Graphic-Designers/>

Les menus

- ☐ Deux (au moins ;-)) sortes de menus :
 - ☐ menu à options = menu de base pour une activité. Il apparaît lorsque l'utilisateur presse le bouton où l'icône MENU

- ☐ menu contextuel qui apparaît quand l'utilisateur maintient un toucher sur une `View` possédant un tel menu
- ☐ On ne crée pas un menu dans le code. On le crée dans un fichier XML. Ce fichier doit être placé dans le répertoire `res/menu`

Les menus : résultat

- ❓ Chaque activity de l'application peut avoir son menu par défaut
- ❓ Sur un AVD, le menu apparaît en cliquant sur la touche MENU

- ❓ Sur un smartphone récent (= sans bouton menu) si une activité propose un menu, l'icône de menu apparaît :

Les menus à options : le fichier XML

? biblio :

<http://developer.android.com/guide/topics/ui/menus.html>

? Exemple : fichier `res/menu/mon_menu.xml`

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

? Remarque : les noms de fichiers de ressources ne doivent contenir que des lettres minuscules, des chiffres et le caractère `_` (pas de majuscules)

? Evidemment il faut ajouter des valeurs associées à `new_game` et `help` dans le fichier `res/values/strings.xml` (à cause des `@string/...`)

Les menus à options : le code

- Le code à ajouter dans l'activité est :

```
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.mon_menu, menu);
 return true;
}
```

- On récupère un `MenuInflater` qui, à l'aide de sa méthode `inflate()`, et, à partir du fichier XML `mon_menu.xml`, construit un objet de la classe `Menu` et le repère à l'aide de son second argument (ici `menu` !)
- Remarque 1 : c'est la méthode déjà donnée par l'environnement de développement
- Remarque 2 : "You must return `true` for the menu to be displayed; if you return `false` it will not be shown." !
- Remarque 3 : l'objet de la classe `Menu` étant créé, on peut lui ajouter des items à l'aide des méthodes `add()`

Les menus avec l'IDE

- ❓ On peut créer les menus à l'aide de l'IDE
- ❓ Sous `res/menu` cliquer droit puis New | Android XML File

- ❓ Donner un nom de fichier menu. Cliquer Finish

Les items de menus avec l'IDE (1/2)

On a alors une nouvelle fenêtre :

Dans l'onglet Layout, ajouter les items du menu en cliquant Add...

Ne pas mettre de nom dans la zone de saisie (sinon OK devient inactif)
Sélectionner Item
puis cliquer OK :

Les items de menus avec l'IDE (2/2)

- ❓ Dans le nouvel onglet Attributes for item1 (Item), indiquer un titre (dans Title)

Attributes for item1 (Item)

Base attributes that are available to all Item objects.

Id: @+id/item1

Menu category:

Order in category:

Title: Eh oui

- ❓ Cliquer à l'extérieur de l'onglet. L'item a été ajouté (le voir dans la version XML)

- ❓ Conseil pour l'internationalisation. Eviter de mettre "en dur" l'intitulé de l'item (ligne Title). Utiliser Browse qui permet de construire une nouvelle chaîne en cliquant sur New String...

- ❓ Dans la fenêtre "Create New Android String", compléter "New R.string." et "String" et une nouvelle entrée dans `res/values/strings.xml` fait la correspondance

Gestion des événements pour les menus

- La méthode qui gère les événements de sélection d'un item de menu est déjà intégrée aux activités, c'est à dire lorsqu'un item de menu est sélectionné par l'utilisateur, la méthode

`public boolean onOptionsItemSelected(MenuItem item)`
est automatiquement lancée. Il suffit donc de l'écrire !

- L'item sélectionné est repéré par l'argument de cette méthode
- La méthode `getItemId()` lancée sur cet argument permet de connaître l'item sélectionné en le comparant aux valeurs `android:id` des items. Lorsque le traitement est effectué correctement cette méthode doit retourner `true`

- "If you don't handle the menu item, you should call the superclass implementation of `onOptionsItemSelected()`"

- Exemple de code :

```
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 // Handle item selection
 switch (item.getItemId()) {
 case R.id.new_game:
 // un traitement;
 return true;
 case R.id.help:
 // un autre traitement
 return true;
 default:
 return super.onOptionsItemSelected(item);
 }
}
```

Les menus contextuels

(1/2)

- ? Un menu contextuel peut être affiché lorsque l'utilisateur maintient un contact prolongé sur un composant graphique
- ? On indique qu'un composant a un menu contextuel associé par

```
registerForContextMenu(leComposantPossedantUnMenuContextuel);
```

lancé dans l'activité

- ? Par exemple :

```
registerForContextMenu((TextView)findViewById(R.id.leTextView));
```

- ? Quand le composant reçoit un appui prolongé, la méthode `public void onCreateContextMenu(ContextMenu menu, View v, ContextMenuInfo menuInfo)` est lancée.

`menu` est le `ContextMenu` qui va être construit,
`v` est la vue actionnée par l'utilisateur,
`menuInfo` sont des informations

- ? C'est cette méthode qui construit le menu et initialise l'objet repéré par l'argument `menu` : c'est similaire aux menus d'activité

Les menus contextuels

(2/2)

? Le code peut être :

```
@Override
public void onCreateContextMenu(ContextMenu menu, View v,
 ContextMenuInfo menuInfo) {
 super.onCreateContextMenu(menu, v, menuInfo);
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.mon_menu_contextuel, menu);
}
```

? Lorsque le composant associé à ce menu contextuel est activé (clic prolongé !), le menu décrit par le fichier `res/menu/mon_menu_contextuel.xml` :

```
<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android" >
 <item android:id="@+id/item1" android:title="@string/etUn"></item>
 <item android:id="@+id/item2" android:title="@string/etTrois"></item>
</menu>
```

est affiché :

Vla 1
et Voila trois

? Demo dans Ch3MenusProjet

Gestion des événements pour les menus contextuels

- ❓ Lorsqu'un item de menu contextuel est sélectionné par l'utilisateur, l'activité lance automatiquement la méthode
`public boolean onOptionsItemSelected(MenuItem item)`
- ❓ L'item sélectionné est repéré par l'argument de cette méthode
- ❓ La méthode `getItemId()` lancée sur cet argument permet de connaître l'item sélectionné en le comparant aux valeurs `android:id` des items. Lorsque le traitement est effectué correctement cette méthode doit retourner `true`
- ❓ Bref comme pour les items de menus à options
- ❓ Demo toujours dans `Ch3MenusProjet` !

Sous menus

? On crée un sous menu à partir d'un item de menu à l'aide de la balise menu comme sous balise de la balise item :

? Il suffit alors de charger ce fichier dans l'activité dans la méthode onCreateOptionsMenu()

```
<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android" >
  <item
 android:id="@+id/item1"
 android:title="@string/menufichier">
 <menu>
 <item
 android:id="@+id/create_new"
 android:title="@string/create_new"/>
 <item
 android:id="@+id/open"
 android:title="@string/open"/>
 </menu>
  </item>
  <item
 android:id="@+id/item2"
 android:title="@string/menuedition">
 <menu>
 <item
 android:id="@+id/cut"
 android:title="@string/cut"/>
 <item
 android:id="@+id/copy"
 android:title="@string/copy"/>
 </menu>
  </item>
</menu>
```

Sous menus : exécution

? On obtient :

? Démo : encore et toujours
Ch3MenusProjet

Les menus à options depuis android 3.0

- ❓ Les smartphones récents (\geq Android 3.0) n'ont plus de bouton menu
- ❓ Depuis Android 3.0, les items d'un menu à options peuvent être accessibles à partir de l'action bar de l'activité courante à partir de l'icône :

- ❓ Les codes précédents des menus à options fonctionnent encore et affiche cette action bar !
- ❓ Par défaut, tous les items apparaissent en cliquant cette icône
- ❓ Si on veut faire apparaître certains items directement dans l'action bar, il faut ajouter `android:showAsAction="ifRoom"` comme attribut de la balise `item` de cet item. `ifRoom` = si possible
- ❓ Démo : `Ch3ActionBar` © JMF (Tous droits réservés)

L'ActionBar

- ❓ Elle est parfois (mal) nommée app bar. Mais elle est propre à chaque activité
- ❓ Elle peut être plus riche que simplement le titre de l'activité et le bouton "overflow menu" :
- ❓ biblio :
<http://developer.android.com/training/appbar/index.html>
- ❓ En général, une action bar a une icône, un titre, des actions principales, d'autres actions

L'ActionBar : gestion des diverses versions

- ❓ Pour gérer les diverses versions Android, on peut mettre dans le fichier `styles.xml` du répertoire `values` le thème :

```
<resources>
 <style name="AppTheme" parent="android:Theme.Light" />
</resources>
```

Ce sera le fichier de styles par défaut

- ❓ Dans les répertoires `values-v11` et `values-v14`, on a deux fichiers `styles.xml` de même contenu :

```
<resources>
 <style name="AppTheme" parent="android:Theme.Holo.Light.DarkActionBar" />
</resources>
```

permettant d'avoir une `ActionBar` plus adaptée

- ❓ biblio :

<http://www.tutos-android.com/actionbar-menu-android>

ActionBar : un exemple (1/2)

❓ Avec un fichier de menu (dans res/menu) contenant :


```
<menu xmlns:android="http://schemas.android.com/apk/res/android" >
  <item
 android:id="@+id/menu_search"
 android:icon="@drawable/ic_action_search"
 android:showAsAction="ifRoom"
 android:title="@string/menu_search"/>
  <item
 android:id="@+id/menu_refresh"
 android:icon="@drawable/ic_action_refresh"
 android:showAsAction="ifRoom"
 android:title="@string/menu_refresh"/>
  <item
 android:id="@+id/menu_help"
 android:icon="@drawable/ic_action_help"
 android:showAsAction="ifRoom"
 android:title="@string/menu_help"/>
  <item
 android:id="@+id/menu_about"
 android:icon="@drawable/ic_action_about"
 android:showAsAction="never"
 android:title="@string/menu_about"/>
  <item
 android:id="@+id/menu_settings"
 android:icon="@drawable/ic_action_settings"
 android:showAsAction="never"
 android:title="@string/menu_settings"/>
</menu>
```

ActionBar : un exemple (2/2)

On obtient avec :
Android 2.3,

Android 3.0,

Android 4.1

Remarques : voir les items affichés fonctions de la valeur de `android:showAsAction` (ifRoom, never, ...)

Les menus à options : la suite

- Depuis la version 5.0 d'Android (Lollipop), on peut utiliser les Toolbar à la place des ActionBar !
- Cette Toolbar est présentée dans le fichier layout de l'activité => c'est mieux non ? Par exemple :

```
<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"
 tools:context=".MyActionBarActivity">

 <android.support.v7.widget.Toolbar xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/toolbar"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:background="#58FA58"
 android:minHeight="?android:attr/actionBarSize" />

 ...
```

- Elle est mise dans l'activité par :

```
Toolbar toolbar =
 (Toolbar) findViewById(R.id.toolbar);
setSupportActionBar(toolbar);
```

- biblio :

<http://www.tutos-android.com/remplacer-actionbar-toolbar-android>,
<http://www.vogella.com/tutorials/AndroidActionBar/article.html>

Notification

? Une notification est une indication placée dans la barre des notifications :

? Pour voir le détail de la notification, déplacer cette barre vers le bas :

- ? Evidemment ces IHM dépendent de la version Android utilisée
- ? Les applications et l'environnement d'exécution peuvent utiliser les notifications pour informer l'utilisateur (arrivée de SMS, ...)
- ? Voir démo projet `Ch3NotificationProjet`

Création d'une notification

```
private final void createNotification(){
 //Création de la notification avec spécification de l'icône de la notification et
 //le texte qui apparait à la création de la notification
 //Récupération du titre et description de la notification
 String notificationTitle = getResources().getString(R.string.notification_title);
 String notificationDesc = getResources().getString(R.string.notification_desc);

 NotificationCompat.Builder mBuilder =
 new NotificationCompat.Builder(this)
 .setSmallIcon(R.drawable.notification)
 .setContentTitle(notificationTitle)
 .setContentText(notificationDesc);

 // Définition de la redirection au moment de la sélection de la notification.
 // Dans notre cas la notification redirige vers notre application
 PendingIntent pendingIntent = PendingIntent.getActivity(this, 0, new Intent(this,
 TutoNotificationHomeActivity.class), 0);

 // Construction de la notification et de ses caractéristiques (vibration, ...)
 mBuilder.setContentIntent(pendingIntent);
 Notification notification = mBuilder.build();

 notification.vibrate = new long[] {0,200,100,200,100,200};

 //Récupération du notification Manager
 NotificationManager notificationManager =
 (NotificationManager)getSystemService(Context.NOTIFICATION_SERVICE);
 notificationManager.notify(NOTIFICATION_ID, notification);
}
```

Construction d'une notification

- ❓ On construit une notification à l'aide d'un `NotificationCompat.Builder`
- ❓ Euh au début on utilisait le constructeur `Notification(...)` puis on a utilisé `Notification.Builder(...)` !
- ❓ Lorsque l'utilisateur sélectionne la notification, il sera redirigé vers une activité décrite par un `PendingIntent` qui est construit par la méthode

```
public static PendingIntent getActivity (Context context, int requestCode, Intent intent, int flags)
```

 - `requestCode` n'est, en fait, pas utilisé
 - `intent` est créé par `new Intent(...)` dont le second argument est l'activité qui sera lancée
 - `flags` indique comment doit être utilisé l'intent envoyé à l'activité. 0 convient très bien !
- ❓ Le `NotificationCompat.Builder` permet de construire la notification (avec `build()`) et de l'assembler avec le `PendingIntent` (avec `setContentIntent()`)

Faire vibrer le smartphone et avertir le NotificationManager

- ❓ Par la suite, on indique que la notification devra faire vibrer le smartphone par :

```
notification.vibrate = new long[] {0,200,100,200,100,200};
```
- ❓ Pour cela, on utilise la donnée membre publique (beurk) `vibrate` de la notification. On l'initialise par un tableau de `long`, indiquant les durées de vibration et non-vibration en millisecondes
- ❓ Il faut aussi ajouter

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


dans le fichier `AndroidManifest.xml`
- ❓ Enfin on indique au `NotificationManager` (qu'on a récupéré par `getSystemService(Context.NOTIFICATION_SERVICE)`) qu'il gère la notification d'ID `NOTIFICATION_ID`

Détruire une notification

```
private void deleteNotification(){
 NotificationManager notificationManager =
 (NotificationManager) getSystemService(Context.NOTIFICATION_SERVICE);
 //la suppression de la notification se fait grâce à son ID
 notificationManager.cancel(NOTIFICATION_ID);
}
```

- ❓ Il suffit de lancer la méthode `cancel()` en passant l'ID de la notification au `NotificationManager`
- ❓ bibliographie :
http://nbenbourahla.developpez.com/tutoriels/java/android/id_notification/
- ❓ Compléments sur les notifications :
Voir à
<http://developer.android.com/training/notify-user/index.html>,
ainsi que
<http://developer.android.com/guide/topics/ui/notifiers/notifications.html>

Notification : bibliographie

❓ Bibliographie sur les notifications :

❓ http://nbenbourahla.developpez.com/tutoriels/java/android_notification/,

❓ **et aussi** : <http://developer.android.com/training/notify-user/index.html>,
<http://developer.android.com/guide/topics/ui/notifiers/notifications.html>

❓ Ce sont des composants utilisables à partir d'Android 3.0 (API 11)

Boîtes de dialogues

- ❓ "A dialog is a small window that prompts the user to make a decision or enter additional information. A dialog does not fill the screen and is normally used for modal events that require users to take an action before they can proceed." (*)
- ❓ C'est donc plutôt modal
- ❓ "Dialogs prompt the user for decisions or additional information required by the app to continue a task. Such requests can range from simple Cancel/OK decisions to more complex [requests]" (**)
- ❓ Les alertes, les popups, les toasts sont aussi considérés comme des boîtes de dialogues
- ❓ (*) : <http://developer.android.com/guide/topics/ui/dialogs.html> (pour la programmation des boîtes de dialogues)
- ❓ (**) : <http://developer.android.com/design/building-blocks/dialogs.html> (pour l'utilisation des boîtes de dialogues)

Exemple de boîtes de dialogues

? Ce sont des composants utilisables à partir d'Android 3.0 (API 11)

? Il y a les dialogues simples :

les alertes :

constituées du titre (1), du corps (2), des boutons d'actions (3)

les listes : simple choix

, à choix persistents multiples ou uniques

? On peut aussi créer ses propres dialogues :

roits réservés)

Construction d'une boîte de dialogue : le code

? Démo dans Ch3DialogProjet

? On crée , grâce à la classe :

```
public class FireMissilesDialogFragment extends DialogFragment {
 @Override
 public Dialog onCreateDialog(Bundle savedInstanceState) {
 AlertDialog.Builder builder = new AlertDialog.Builder(getActivity());
 builder.setMessage(R.string.dialog_fire_missiles)
 .setPositiveButton(R.string.fire, new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 Toast leToast = Toast.makeText(getApplicationContext(),
 "Feu à volonté", Toast.LENGTH_LONG);
 leToast.show();
 }
 })
 .setNegativeButton(R.string.cancel, new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 Toast leToast = Toast.makeText(getApplicationContext(),
 "Ben, j'hésite encore", Toast.LENGTH_LONG);
 leToast.show();
 }
 });
 return builder.create();
 }
}
```

Le code de construction : explication

- ❓ La classe permettant d'obtenir le dialogue doit dériver de `android.support.v4.app.DialogFragment`
- ❓ Dans `public Dialog onCreateDialog(Bundle savedInstanceState)`, on utilise `AlertDialog.Builder` qui retourne un builder
- ❓ Les méthodes `setXXX()` de cette classe retourne l'instance d'où l'enchaînement des appels

Affichage d'une boîte de dialogue : le code

- ❓ Pour faire afficher la boîte de dialogue, la méthode `afficheFireDialog()` ci dessous suffit :

```
public class MainActivity extends FragmentActivity {  
 ...  
 private void afficheFireDialog(){  
 DialogFragment newFragment = new FireMissilesDialogFragment();  
 FragmentManager leFragmentManager = getSupportFragmentManager();  
 newFragment.show(leFragmentManager, "missiles");  
 }  
}
```

- ❓ Mais pour avoir la méthode `getSupportFragmentManager()`, qui retourne un `android.support.v4.app.FragmentManager`, l'activity doit être une `android.support.v4.app.FragmentActivity`
- ❓ Le second argument de `show()` est une chaîne de caractères nécessaire au `FragmentManager`

Une boîte de dialogue personnalisée (1/2)

- On veut créer la boîte de dialogue :

- Son IHM est (évidemment) créé dans un fichier XML :
`res/layout/authentication_dialog.xml`

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content">

 <EditText
 android:id="@+id/username"
 android:inputType="textEmailAddress"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 ...
 android:hint="@string/username" />
 <EditText
 android:id="@+id/password"
 android:inputType="textPassword"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 ...
 android:fontFamily="sans-serif"
 android:hint="@string/password" />
</LinearLayout>
```

Une boîte de dialogue personnalisée (2/2)

- ❓ Comme précédemment, la classe qui crée la boîte de dialogue :
 - ❓ dérive de `android.support.v4.app.DialogFragment`
 - ❓ implémente `public Dialog onCreateDialog(Bundle b)` est obtenu par le code :

```
public class AuthenticationDialog extends DialogFragment {
 ...
 public Dialog onCreateDialog(Bundle savedInstanceState) {
 AlertDialog.Builder builder = new AlertDialog.Builder(getActivity());

 LayoutInflater inflater = getActivity().getLayoutInflater();

 View v = inflater.inflate(R.layout.authentication_dialog, null);
 final EditText name_place = (EditText)v.findViewById(R.id.username);
 final EditText description_place = (EditText)v.findViewById(R.id.password);
 builder.setView(v)
 .setTitle(R.string.shareTitle)
 ... // suite du code diapo suivante
 return builder.create();
 }
}
```

Réaction à l'utilisation des boutons

? La réaction à l'appui sur les boutons OK et Annuler de :

a été programmé dans le builder en lançant :

```
.setPositiveButton(R.string.ok, new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int id) {
 String name = name_place.getText().toString();
 String description = description_place.getText().toString();
 mListener.onDialogPositiveClick(AuthenticationDialog.this, name, description);
 }
})
.setNegativeButton(R.string.annuler, new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 mListener.onDialogNegativeClick(AuthenticationDialog.this);
 AuthenticationDialog.this.getDialog().cancel();
 }
});
```

sur le builder

Récupérer des données d'une boîte de dialogue (1/2)

- Il suffit donc que l'activité qui a ouvert cette boîte soit un listener de la boîte de dialogue
- Pour cela, a été défini dans la classe dialogue l'interface :

```
public interface AuthentificationDialogListener {  
 public void onDialogPositiveClick(DialogFragment dialog, String name, String description);  
 public void onDialogNegativeClick(DialogFragment dialog);  
}
```

- Lorsque la boîte de dialogue est construite sa méthode `onAttach(...)` est lancée. On indique que l'activité est un listener de la boîte à cet endroit :

```
AuthentificationDialogListener mListener;  
  
@Override  
public void onAttach(Activity activity) {  
 super.onAttach(activity);  
 try {  
 mListener = (AuthentificationDialogListener) activity;  
 } catch (ClassCastException e) {  
 throw new ClassCastException(activity.toString()  
 + " must implement ShareDialogListener");  
 }  
}
```

- Remarque : on peut toujours repérer un objet d'une classe quelconque par une référence d'une interface quelconque (eh oui jean-marc !)

Récupérer des données d'une boîte de dialogue (2/2)

? Quant à l'activité, elle a été codée comme :

```
public class MainActivity extends FragmentActivity implements
 AuthenticationDialog.AuthenticationDialogListener {
 public void onDialogPositiveClick(DialogFragment dialog, String name, String description) {
 Toast.makeText(this, "Position Shared: " + name + ", " +
 description, Toast.LENGTH_SHORT).show();
 }

 public void onDialogNegativeClick(DialogFragment dialog) {
 Toast.makeText(this, "Cancel Share", Toast.LENGTH_SHORT).show();
 }

 private void afficheAuthenticationDialog(){
 DialogFragment newFragment = new AuthenticationDialog();
 FragmentManager leFragmentManager = getSupportFragmentManager();
 newFragment.show(leFragmentManager, "Authentication");
 }
 ...
}
```

et récupère bien le login et mot de passe

? Remarque : évidemment l'activité implémente l'interface `AuthenticationDialog.AuthenticationDialogListener` (cf. remarque diapo précédente) et est donc un listener qui va lancer les méthodes `onDialogXXXClick()` au moment opportun (au click sur les boutons du dialogue)

Multi-plateformes

- ❓ Internationalisation, diverses définitions d'écran (cf. icônes), voir par ailleurs
- ❓ Il faut traiter les versions diverses Android des smartphones
- ❓ Les diverses versions d'Android utilisées sont affichées dans le "dashboard" à <http://developer.android.com/about/dashboards/index.html>
- ❓ Android est "plutôt" compatible ascendant. Pour les ajouts voir à <http://developer.android.com/tools/support-library/index.html>
- ❓ Rappel : dans l'`AndroidManifest.xml` d'une application, est indiqué la version minimale d'utilisation de l'application et la version sur laquelle l'application a été testée :

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android" ... >
  <uses-sdk android:minSdkVersion="4" android:targetSdkVersion="15" />
  ...
</manifest>
```

Tester la version de l'API à l'exécution

- On utilise les constantes de la classe `android.os.Build.VERSION_CODES`. Par exemple :

```
if (Build.VERSION.SDK_INT >= Build.VERSION_CODES.HONEYCOMB) {  
 // code utilisable à partir de HONEYCOMB (Android 3.2, API 13)  
}
```

- Bibliographie :
<http://developer.android.com/training/basics/supporting-devices/platforms.html>

Résumé du chapitre 3 (1/2)

- ❓ Les interfaces humain machine (IHM) sont plus riches sur les smartphones que sur les ordinateurs. Elles nécessitent des API particulière : c'est le cas pour Android
- ❓ La programmation des IHM suit deux principes, l'un sur les composants graphiques, l'autre sur les classes
- ❓ On peut construire, en Android, des IHM par programmation (rarement) ou par description à l'aide fichiers XML (très souvent)
- ❓ Les conteneurs Android sont des `Layout`
- ❓ Il faut prévoir les actions de l'utilisateur sur une IHM : c'est la gestion des événements
- ❓ Dans l'utilisation d'une application Android, les écrans s'enchaînent les uns à la suite des autres

Résumé du chapitre 3 (2/2)

- ❓ On peut utiliser les `Toast` et les traces (`Log`) pour l'aide au développement
- ❓ L'internationalisation est la particularité d'adapter les applications à la culture de l'utilisateur
- ❓ Une application est souvent accessible à l'aide des icônes. Elles ont souvent des menus, des boîtes de dialogues, et peuvent laisser des notifications
- ❓ On peut connaître la plateforme d'exécution de l'application Android

Fin