

Expert
EXPO

Développez une application

Android

Programmation en Java
sous **Android Studio**

Téléchargement
www.editions-eni.fr

Sylvain HÉBUTERNE

Les éléments à télécharger sont disponibles à l'adresse suivante :
<http://www.editions-eni.fr>
Saisissez la référence de l'ouvrage **EIASAND** dans la zone de recherche et validez. Cliquez sur le titre du livre puis sur le bouton de téléchargement.

Avant-propos

Chapitre 1 Environnement de développement

- 1. Architecture d'Android 9
 - 1.1 Présentation d'Android 9
 - 1.2 Architecture 12
 - 1.3 Play Store 13
- 2. Android Studio 14
 - 2.1 Installation sous Windows 14
 - 2.2 Installation sous Max OS X 18
 - 2.3 Installation sous Linux 18
- 3. Compléments 18

Chapitre 2 Principes de base d'Android

- 1. Concepts de base d'une application Android 25
 - 1.1 Contexte d'exécution/Sécurité 25
 - 1.2 Package 26
 - 1.3 Fichier AndroidManifest 26
 - 1.4 Les activités 27
- 2. Un premier projet : Hello World 27

2 _____ Développez une application Android

Programmation en Java sous Android Studio

3. Préparer un terminal virtuel	37
3.1 Utiliser le terminal défini par défaut	38
3.2 Créer un terminal virtuel	40
4. Configurer un terminal physique	43
5. Débogage, trace.	44
5.1 Messages Toast	47
5.2 Logcat	48
5.3 Autres outils	49

Chapitre 3

Préparation du projet LocDVD

1. Gérer la fragmentation	51
1.1 Densité d'écran	51
1.2 Les ressources	52
1.3 Density-independent pixel.	54
2. Jongler avec plusieurs versions d'API	56
3. Internationalisation	57
4. Généralisation.	58
5. Préparation du projet LocDVD	60

Chapitre 4

Consultation et saisie de données

1. Introduction	63
2. Les activités – cycle de vie d'un écran	63
2.1 Création d'une nouvelle activité	64
2.2 Cycle de vie d'une activité	65
2.3 Initialisation de l'activité	66

- 3. Construction d'un écran de consultation des données 67
 - 3.1 Création de l'interface 68
 - 3.1.1 Code source 70
 - 3.1.2 Les propriétés 71
 - 3.1.3 Propriétés spécifiques pour les composants
 LinearLayout et TextView 73
 - 3.1.4 Définir un identifiant 74
 - 3.1.5 Construction de l'interface 75
 - 3.2 Liaison du fichier de layout avec le code de l'activité 77
 - 3.3 Inscription dans le Manifest 82
- 4. Saisie des données, contrôles principaux 84
 - 4.1 Création du squelette de l'écran 85
 - 4.2 Gestion des boutons 90
 - 4.2.1 Réagir au clic 91
 - 4.2.2 Ajouter un composant 92
 - 4.3 Test de l'écran de saisie 95
- 5. Mettre en forme un écran, gérer l'affichage adaptatif 97
 - 5.1 Faire défiler l'écran 97
 - 5.2 Contrôler la saisie 100
 - 5.3 Gérer la rotation de l'écran 103
 - 5.3.1 Sauvegarder les données 103
 - 5.3.2 Restaurer les données 104

Chapitre 5

Persistance des données

- 1. Introduction 109
- 2. Création et modification d'une base de données 109
 - 2.1 Création de la base de données 110
 - 2.2 Modification de la base de données 114

4 _____ Développez une application Android

Programmation en Java sous Android Studio

3. Manipulation des données	115
3.1 Création de la classe DVD	115
3.2 Requêtes de sélection	118
3.3 Requête d'enregistrement	121
3.4 Requête de suppression	124
3.5 Transaction	124
4. Sauvegarde des préférences utilisateurs	125
5. Lire et écrire dans un fichier	127
5.1 Intégrer un fichier de données	127
5.2 Lire les données et les enregistrer	128
5.3 Mémoriser la lecture du fichier	131

Chapitre 6 Contrôles avancés

1. Les listes	133
1.1 Intégrer une liste	133
1.1.1 Intégrer un composant ListView	134
1.1.2 Déclaration d'un layout pour les éléments de la liste . .	136
1.1.3 Implémenter un adaptateur	137
1.2 Relier le composant ListView à l'adaptateur	141
1.3 Gérer le clic sur un élément	146
1.4 Afficher le DVD sélectionné	153
2. GridView, liste déroulante	157
2.1 Composant GridView	157
2.2 Liste déroulante	157
3. TimePicker/DatePicker	158
3.1 Ajout d'un champ date de visionnage	158
3.2 Saisie de la date de visionnage	160

- 4. Créer son propre composant réutilisable 165
 - 4.1 Surcharger un composant de la plateforme 165
 - 4.2 Définir des attributs personnalisés 166
 - 4.3 Intégrer le composant dans un layout..... 168

Chapitre 7
Les fragments

- 1. Présentation 171
 - 1.1 Fragment et activité 171
 - 1.2 Cycle de vie 172
 - 1.3 Compatibilité 173
- 2. Travailler avec les fragments 174
 - 2.1 Création du fragment..... 174
 - 2.2 Modification de l'activité hôte 179
- 3. Mise en œuvre du modèle Master/Detail 183
 - 3.1 Mise en place du layout 185
 - 3.2 Modification de la vue détaillée..... 189
 - 3.3 Gestion des fragments 195

Chapitre 8
Navigation et boîtes de dialogue

- 1. Les menus 201
 - 1.1 Définition du menu 201
 - 1.2 Prise en compte par l'activité..... 205
- 2. Le navigation drawer 209
 - 2.1 Modification du layout 209
 - 2.2 Prise en charge par l'activité..... 211
 - 2.3 Manipuler le panneau de navigation..... 216
- 3. Afficher une boîte de dialogue standard 218
- 4. Créer des boîtes de dialogue personnalisées 224

6 _____ Développez une application Android

Programmation en Java sous Android Studio

Chapitre 9

Tâches asynchrones et services

1. Exécuter des actions en tâche de fond.	229
2. Développer un service	242
3. Communiquer avec un service	245
4. Utiliser les récepteurs d'évènement.	248
4.1 Définir un récepteur d'évènement.	249
4.2 Intention et filtre d'intention	249
4.3 Inscrire le récepteur d'évènement	250

Chapitre 10

Réseau et Internet

1. Présentation de Volley	253
1.1 L'application LocDVD	254
1.2 Intégrer la bibliothèque Volley	254
2. Interroger un service web.	259
2.1 Préparation	259
2.2 Demander les permissions	262
2.3 Interrogation du service web.	263
3. Travailler avec le format JSON	270
3.1 Interprétation du format JSON.	270
3.2 Création de la liste	272
3.3 Vue détaillée	281
3.4 Optimisations possibles	295
4. Intégrer un navigateur	297

Chapitre 11 **Exploiter le téléphone**

1. Envoyer/recevoir des SMS	301
1.1 Envoyer un SMS	301
1.2 Recevoir un SMS	307
2. Utiliser les capteurs de l'appareil	310
3. Géolocaliser l'utilisateur	313
3.1 LocationManager	314
3.2 Location	317

Chapitre 12 **Sortir de l'application**

1. Développer un widget	319
2. Investir la barre de notification	331
3. Partager, utiliser les réseaux sociaux	336

Chapitre 13 **Design avancé**

1. Mettre en place un thème, utiliser les styles	343
2. Créer des images redimensionnables	349
3. Dessiner en XML	353
4. Animer les transitions d'écrans	357

8 _____ Développez une application Android

Programmation en Java sous Android Studio

Chapitre 14 Images, son et vidéo

1. Prendre une photo	365
1.1 Préparation	365
1.2 Implémenter la prise de vue	374
1.3 Sauvegarder le résultat	376
2. Jouer un son	384
2.1 Lire un fichier son local	384
2.2 Lire un flux sonore	385
3. Jouer une vidéo	388

Chapitre 15 Publier une application

1. Ouvrir un compte développeur	393
2. Préparer la fiche	396
3. Publier un APK	400
4. ... Et ensuite	404
5. Pour aller plus loin	404

Index	407
-------------	-----

Chapitre 9

Tâches asynchrones et services

1. Exécuter des actions en tâche de fond

Pour toute application, le confort et l'expérience utilisateur sont des points essentiels : une application doit, sur smartphone et tablette, réagir immédiatement à chaque sollicitation de l'utilisateur. Pour garantir une réponse optimale, la plateforme Android introduit une règle : toute application qui ne réagit pas à une demande utilisateur dans un délai de 10 secondes est réputée ne pas répondre. Dans une telle situation, une erreur ANR, pour *Application Not Responding* (« l'application ne répond pas »), est levée, et l'application est susceptible d'être arrêtée par le système.

Pour les opérations qui peuvent potentiellement prendre du temps (dont la réponse n'est pas immédiate), il est donc fortement recommandé d'effectuer des traitements asynchrones : l'opération est exécutée en arrière-plan, et l'utilisateur peut être prévenu de la progression de l'opération.

Bien qu'il soit possible de mettre en place un tel mécanisme en utilisant les classiques classes de gestion des threads de Java, la plateforme fournit une classe abstraite, `android.os.AsyncTask`, qui prend en charge la majeure partie de la mise en place d'une solution asynchrone, et allège d'autant le travail du développeur.

■ `AsyncTask<Params, Progress, Result>`

Les types génériques `Params`, `Progress`, `Result` représentent, comme détaillé ci-dessous, les types de données passés en paramètre ou retournés par les méthodes exposées par la classe.

Pour simplifier la conception d'une opération d'arrière-plan, `AsyncTask` sépare le traitement en plusieurs phases, chacune étant représentée par une méthode.

- `void onPreExecute()` : cette méthode est exécutée au lancement de la tâche asynchrone. Elle s'exécute sur le thread principal, ce qui permet de manipuler les composants de l'interface utilisateur. Il ne faut pas invoquer cette méthode directement, mais appeler la méthode `execute`, qui lance le traitement.
- `Result doInBackground(Params... params)` : cette méthode est abstraite, elle doit obligatoirement être surchargée, et s'exécute dans un thread d'arrière-plan, lorsque la méthode `onPreExecute` est terminée. C'est dans cette méthode que le traitement doit être effectué, aucune opération sur les composants de l'interface n'étant par ailleurs possible. `doInBackground` prend en paramètre un ensemble de données de type générique `Params` et doit renvoyer en retour un objet de type générique `Result`.
- `void onPostExecute(Result result)` : cette méthode est invoquée après la méthode `doInBackground`. Elle prend en paramètre l'objet de type générique `Result` renvoyé par `doInBackground`. Cette méthode étant exécutée par le thread principal, la manipulation des composants de l'interface utilisateur est possible.
- `void onProgressUpdate(Progress... values)` : cette méthode s'exécute sur le thread principal, lorsque la méthode `publishProgress` est invoquée par la méthode `doInBackground`. Elle est typiquement prévue pour gérer l'affichage d'une boîte de dialogue de progression.

Dans le projet `LocDVD`, l'insertion des DVD exemples est une tâche qui peut potentiellement prendre un certain temps : il n'y a ici que quelques DVD, mais on pourrait imaginer fournir un fichier plus étoffé, qui prendrait du temps à être interprété. Il est donc plus que recommandé de transformer ce traitement en traitement asynchrone.

- Éditez le fichier `MainActivity.java` qui contient la méthode effectuant l'insertion des DVD exemples.
- Dans la classe `MainActivity`, définissez une classe `AsyncReadEmbeddedData` qui étend la classe `AsyncTask<String, Integer, Boolean>`.

```
class AsyncReadEmbeddedData extends AsyncTask<String, Integer, Boolean> {  
}
```

- Il faut surcharger les méthodes `onPreExecute`, `doInBackground`, `onProgressUpdate` et `onPostExecute` :

```
class AsyncReadEmbeddedData extends AsyncTask<String, Integer, Boolean> {  
  
 @Override  
 protected void onPreExecute() {  
 }  
  
 @Override  
 protected Boolean doInBackground(String... params) {  
 return false;  
 }  
  
 @Override  
 protected void onProgressUpdate(Integer... values) {  
 }  
  
 @Override  
 protected void onPostExecute(Boolean result) {  
 }  
  
};
```

- La méthode `doInBackground` reprend le code de la méthode `readEmbeddedData` qui effectue la lecture et l'insertion des DVD exemples. Le nom du fichier, au lieu d'être inscrit directement dans le corps de la méthode, est passé en paramètre de `doInBackground`.

Le corps de `doInBackground` est, pour l'instant, le suivant :

```
@Override  
protected Boolean doInBackground(String... params) {  
 String dataFile = params[0];  
 InputStreamReader reader = null;  
 InputStream file=null;
```

```
BufferedReader bufferedReader=null;
try {
 file = getAssets().open(dataFile);
 reader = new InputStreamReader(file);
 bufferedReader = new BufferedReader(reader);
 String line= null;
 while((line=bufferedReader.readLine())!=null) {
 String [] data = line.split("\\|");
 if(data!=null && data.length==4) {
 DVD dvd = new DVD();
 dvd.titre = data[0];
 dvd.annee = Integer.decode(data[1]);
 dvd.acteurs = data[2].split(",");
 dvd.resume = data[3];
 dvd.insert(MainActivity.this);
 }
 }
} catch (IOException e) {
 e.printStackTrace();
} finally {
 if(bufferedReader!=null) {
 try {
 bufferedReader.close();
 reader.close();
 SharedPreferences sharedPreferences =
getSharedPreferences("com.exemple.locDVD.prefs",
Context.MODE_PRIVATE);
 SharedPreferences.Editor editor =
sharedPreferences.edit();
 editor.putBoolean("embeddedDataInserted", true);
 editor.commit();
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
}
return false;
}
```

- Pour informer l'utilisateur de l'avancement de l'initialisation, il faut publier, à chaque insertion, le nombre de DVD insérés dans la base. Pour cela, il faut implémenter un compteur, et invoquer, à chaque itération de la boucle `while`, la méthode `publishProgress` :

```
try {  
  
 int counter = 0;  
  
 file = getAssets().open(dataFile);  
 reader = new InputStreamReader(file);  
 bufferedReader = new BufferedReader(reader);  
 String line= null;  
 while((line=bufferedReader.readLine())!=null) {  
 String [] data = line.split("\\|");  
 if(data!=null && data.length==4) {  
 DVD dvd = new DVD();  
 dvd.titre = data[0];  
 dvd.annee = Integer.decode(data[1]);  
 dvd.acteurs = data[2].split(",");  
 dvd.resume = data[3];  
 dvd.insert(MainActivity.this);  
  
 publishProgress(++counter);  
  
 }  
 }  
} catch (IOException e) {  
 e.printStackTrace();  
}
```

- `doInBackground` doit renvoyer vrai si l'insertion s'est correctement déroulée, et faux dans le cas contraire. Dans le cadre de l'application, il est en outre intéressant de rajouter une temporisation entre l'insertion de deux DVD, pour visualiser plus facilement le traitement en arrière-plan. Une version complète de la méthode est proposée ci-dessous :

```
@Override  
protected Boolean doInBackground(String... params) {  
 boolean result = false;  
 String dataFile = params[0];  
 InputStreamReader reader = null;  
 InputStream file=null;  
 BufferedReader bufferedReader=null;
```

```
try {
 int counter = 0;
 file = getAssets().open(dataFile);
 reader = new InputStreamReader(file);
 bufferedReader = new BufferedReader(reader);
 String line= null;
 while((line=bufferedReader.readLine())!=null) {
 String [] data = line.split("\\|");
 if(data!=null && data.length==4) {
 DVD dvd = new DVD();
 dvd.titre = data[0];
 dvd.annee = Integer.decode(data[1]);
 dvd.acteurs = data[2].split(",");
 dvd.resume = data[3];
 dvd.insert(MainActivity.this);
 publishProgress(++counter);
 try {
 Thread.sleep(1000);
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 }
 }
} catch (IOException e) {
 e.printStackTrace();
} finally {
 if(bufferedReader!=null) {
 try {
 bufferedReader.close();
 reader.close();
 SharedPreferences sharedPreferences =
getSharedPreferences("com.exemple.locDVD.prefs",
Context.MODE_PRIVATE);
 SharedPreferences.Editor editor =
sharedPreferences.edit();
 editor.putBoolean("embeddedDataInserted", true);
 editor.commit();
 result = true;
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
}
return result;
}
```