
Android View, onClick, Activity, Modèle Vue Contrôleur

jean-michel Douin, douin au cnam point fr
version : 24 Octobre 2011

Notes de cours

Android_View_onClick

1

Bibliographie utilisée

<http://developer.android.com/resources/index.html>

...

Android : Développer des applications mobiles pour les Google Phones,
de Florent Garin, chez Dunod

Le cours de Victor Matos

<http://grail.cba.csuohio.edu/~matos/notes/cis-493/Android-Syllabus.pdf>

Android A Programmers Guide - McGraw Hill
Professional Android Application Development – Wrox

http://marakana.com/bookshelf/main_building_blocks_tutorial/table_of_contents.html

Android_View_onClick

2

Pré-requis, Sommaire

- **Pré requis indispensable**

- Avoir réalisé le tp mvc,
- Un tp utilisant une calculette à pile

- **Au sommaire**

- Comment assurer un couplage faible des classes
- Observable/Observateur
- IHM/View et Listener/Contrôleur

Android_View_onClick

3

Pré requis, rappel

- **Pré requis**

- TP Calculette à pile déjà réalisé J2SE
 - Thème : Modèle Vue Contrôleur
 - http://fod.cnam.fr/eicnam/tp_mvc/tp_mvc.html

Android_View_onClick

4

Pré requis, MVC

- http://java.sun.com/blueprints/guidelines/designing_enterprise_applications/introduction/summary/index.html

Android_View_onClick

5

Pré requis, l'architecture retenue pour le TP

- Le Modèle est une pile (classe **PileModele<T>**).
- La Vue correspond à l'affichage de l'état de la pile (classe **Vue**).
- Le Contrôleur gère les événements issus des boutons +, -, *, /, [] (classe **Controleur**).
 - L'applette crée, assemble le modèle, la vue et le contrôle (classe **AppletteCalculette**).

Android_View_onClick

6

Ce découpage engendre bien des discussions

- Le Modèle est ici une pile (classe **PileModele<T>**).
- La Vue correspond à l'affichage de l'état de la pile (classe **Vue**).

- Le Contrôleur gère les événements issus des boutons +, -, *, /, []

- L'applette crée, assemble le modèle, la vue et le contrôle (classe **AppletteCalculette**).

Android_View_onClick

7

Discussions ...

- *Le modèle pourrait être la calculette constituée pour ses calculs internes d'une pile,*
- *Pourquoi les "listeners" des boutons sont-ils locaux au contrôleur ?*
- *Pourquoi un JPanel pour le contrôleur ?*
- *Ce choix de découpage MVC vous paraît-il réaliste ?*
 - *Discussion, blabla, blabla, blabla*

Android_View_onClick

8

Architecture classique ... valeur sûre

- Le Modèle hérite de Observable
- La Vue implémente Observer

Android_View_onClick

9

MVC encore

Model-View-Controller Architecture

- Model extends Observable
- View implements Observer
- Controller implements XXXXListener, YYYYListener

Android_View_onClick

10

Nouvelle architecture

En conséquence

Au tp

- Le Modèle est une pile (classe **PileModele<T>**).
- La Vue correspond à l'affichage de l'état de la pile (classe **Vue**).
- Le Contrôleur gère les événements issus des boutons +, -, *, /, [].

Architecture retenue

- Le Modèle est une calculette
- La Vue correspond à l'IHM (au complet).
- Le Contrôleur gère les événements issus des boutons +, -, *, /, []

Android_View_onClick

11

Architecture retenue

• Le Modèle

- La calculette munie de ses opérations (+,-,/,*,...)
 - Hérite de la classe `java.util.Observable`
 - Les sources du modèle sont ici
 - <http://douin.free.fr/tp4Calculette/>

• La Vue

- L'IHM affichage, zone de saisie, boutons ...
 - Implémente `java.util.Observer`

• Le Contrôleur

- Réalisation, implémentation des listeners, (le comportement de l'IHM)
 - Implémente plusieurs `ActionListener`

-> pour Android, quel découpage ?, quelles classes ?

Android_View_onClick

12

Android, la classe Activity

- **Activité comme application élémentaire**

- À cette activité lui correspond une IHM, ce que l'on voit ...

```
public class Calculette extends Activity {
```

- Cette IHM est décrite par un fichier XML (la vue)

- L'activité réagit aux sollicitations de l'utilisateur (le contrôleur)

- Le modèle ne change pas

Android_View_onClick

13

Android, la calculette

- **Android : Démonstration ...**

Android_View_onClick

14

IHM : Layout, View, Button...

- Description de cette interface en XML
 - Fichier `res/layout/main.xml`

Android_View_onClick

15

Interface, IHM : Approche déclarative ./res/

```

20 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
21 android:orientation="vertical" android:layout_width="fill_parent"
22 android:layout_height="fill_parent" android:weightSum="1" android:layout_
23 <TextView android:textAppearance="?android:attr/textAppearanceLarge"
24 android:layout_width="match_parent" android:layout_height="wrap_conte
25 android:clickable="false" android:id="@+id/etatFile" android:text="@s
26 android:background="#ff23cf" android:textColor="#f0f0f0"></TextView>
27
28
29 <EditText android:layout_width="match_parent"
30 android:layout_height="wrap_content" android:enabled="true"
31 android:visibility="visible" android:clickable="false" android:id="@+
32 android:text="10" android:layout_margin="5dip">
33 </EditText>
34 <TableRow android:id="@+id/tableRow1" android:layout_width="match_parent"
35 android:layout_height="wrap_content" android:background="#7cf00" and
36 <Button android:layout_height="wrap_content" android:id="@+id/push"
37 android:layout_width="wrap_content" android:text="@string/push"
38 android:onClick="onClickPush"></Button>
39 <Button android:layout_height="wrap_content"
40

```

```

1 <?xml version="1.0" encoding="utf-8" stan
2 <resources>
3 <string name="hello">Tp4CalculletteAct
4 <string name="app_name">tp4Calcullette
5
6 <string name="vide">[]</string>
7 <string name="push">empiler</string>
8 <string name="add"> + </string>
9 <string name="div"> / </string>
10 <string name="sub"> - </string>

```

- Chaque composant possède un id (android:id= "@+id/push")

Android_View_onClick

16

IHM, un outil de conception sous eclipse

- **Item comme classe**
 - Nom de la balise
 - Nom de la classe
- **Propriétés de chaque item**
 - Comme Attribut XML, cf. Properties
 - Mais aussi comme Attribut de la classe,
- **<EditText**

```
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:enabled="true"
android:visibility="visible"
android:clickable="false"
android:layout_margin="5dip"
android:numeric="decimal"
android:inputType="number"
android:id="@+id/donnee"
android:text="1" />
```

En Java

```
EditText donnee = (EditText) findViewById(R.id.donnee);
String txt = donnee.getText().toString();
```


Android_View_onClick

17

Intégration de l'IHM, R.layout.main

- **Au sein d'une Activity**
 - **XML : accès en java via R**
 - Les ressources XML sont accessibles via le fichier R
 - R.java est généré par Android
 - Convention : `/layout/main` -> `R.layout.main`, `R.id`, `R.string` ...
 - » R cf. dossier /gen/
 - **Alors dans une Activity,**
 - Avec au préalable l'affectation de l'interface par l'appel de
 - `setContentView(R.layout.main)`;
 - **Les composants de l'IHM deviennent accessibles**
 - `Button empiler = (Button) findViewById(R.id.push)`;
 - `findViewById` est une méthode héritée de la classe Activity

Android_View_onClick

18

Une Activity, démarrage par onCreate

```
public class TPCalculatrice extends Activity {  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
  
 // Affectation de l'IHM issue des fichiers XML  
 setContentView(R.layout.main);  
 }  
}
```

Android_View_onClick

19

Une Activity accès aux composants

```
public class TPCalculatrice extends Activity {  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
  
 // accès aux composants de l'IHM  
 Button empiler = (Button) findViewById(R.id.push);  
 ProgressBar jauge = (ProgressBar) findViewById(R.id.jauge);  
  
 // accès aux chaînes de caractères ( plusieurs langues)  
 String str = getString(R.string.app_name);  
 }  
}
```

Android_View_onClick

20

Comportement : listener et plus

- Un seul « Listener » par composant

- **Button empiler = (Button) findViewById(R.id.push);**

```
empiler.setOnClickListener(new View.OnClickListener(){  
 public void onClick(View v){  
 // traitement associé  
 }  
})
```

Android_View_onClick

21

Ou bien usage de l'Attribut onClick

- **Extrait de layout/main.xml**

- `<Button android:layout_height="wrap_content" android:id="@+id/push"`
- `android:layout_width="wrap_content" android:text="@string/push"`
- `android:onClick="onClickEmpiler">`
- `</Button>`

- **Dans la classe de l'activity**

```
public void onClickEmpiler(View v){  
 // traitement associé  
}
```

Android_View_onClick

22

Démonstration

Une démonstration

- Avec au moins un bouton ... de bienvenue
 - À chaque clic un Toast est affiché

Android_View_onClick

23

Android : la description de l'application

• Description de l'application

- Quelles activités ?
 - Plusieurs activités pour une application
- Quelles permissions ?
 - SMS, Réseau, GPS, ...
- Quelles librairies ?

• Dans un fichier XML

- AndroidManifest.xml

Android_View_onClick

24

AndroidManifest.xml, tp4Calcullette

- La description de l'application,
 - destinée à l'hébergeur


```
<?xml version="1.0" encoding="utf-8" ?>
- <manifest xmlns:android="http://schemas.android.com/apk/res/android"
  package="tp.java" android:versionCode="1" android:versionName="1.0">
  <uses-sdk android:minSdkVersion="8" />

  - <application android:icon="@drawable/icon_calculator"
 android:label="@string/app_name">
 <uses-library android:name="android.test.runner" />
 - <activity android:name=".Tp4CalculletteActivity"
 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>
```

Android_View_onClick

25

MVC, Mise en Pratique : discussions

- L'activity Android est une vue du Modèle Calcullette (implements Observer)
- L'activity Android est le contrôleur de l'IHM décrite en XML (extends Activity)

Android_View_onClick

26

packages

Android_View_onClick

27

Le Modèle : la Calculatrice

```
public interface CalculatriceI {
 // operations
 void enter(int i) throws CalculatriceException;

 void add() throws CalculatriceException;
 void sub() throws CalculatriceException;
 void div() throws CalculatriceException;
 void mul() throws CalculatriceException;

 void clear();
 int pop() throws CalculatriceException;

 // interrogations
 int result() throws CalculatriceException;
 boolean isEmpty();
 boolean isFull();
 int size();
 int capacity();
}
```

```
public class Calculatrice
 extends java.util.Observable
 implements CalculatriceI
```

Android_View_onClick

28

TP4CalculletteActivity, la vue du modèle + le Contrôleur de l'IHM

```
public class Tp4CalculletteActivity extends Activity implements Observer{
 private Calcullette calcullette;

 public void onCreate(Bundle savedInstanceState) { // appelée par Android
 super.onCreate(savedInstanceState);
 this.calcullette = new Calcullette(); // une calcullette est créée
 this.calcullette.addObserver(this); // c'est une vue du modèle calcullette
 setContentView(R.layout.main); // l'IHM est associée à cette activité
 ....
 }

 ...
 public void onClickEmpiler(View v){ // attribut onClick balise <Button
 }

 ...
 public void update(Observable arg0, Object arg1) { // à chaque notification
 }
}
```

Android_View_onClick

29

TP4CalculletteActivity, le Contrôleur de l'IHM

```
public class Tp4CalculletteActivity extends Activity implements Observer{
 private Calcullette calcullette;

 public void onCreate(Bundle savedInstanceState) { // appelée par Android
 ....
 }

 ...
 public void onClickEmpiler(View v){ // attribut onClick balise <Button
 try{
 int operande = ...
 this.calcullette.empiler(operande); // opération empiler sur le modèle
 }catch(CalculletteException nfe){}
 }

 public void onClickAdd(View v){
 ...

 public void update(Observable arg0, Object arg1) { // à chaque notification
 }
}
```

Android_View_onClick

30

TP4CalculletteActivity, la vue du modèle

```
public class Tp4CalculletteActivity extends Activity implements Observer{
 private Calcullette calcullette;

 public void onCreate(Bundle savedInstanceState) { // appelée par Android
 ....
 }

 ...
 public void onClickEmpiler(View v){ // attribut onClick
 }

 ...

 public void update(Observable arg0, Object arg1) { // à chaque notification du
 TextView etat = (TextView) findViewById(R.id.etatPile); // modèle
 etat.setText(calcullette.toString());
 ProgressBar jauge = (ProgressBar) findViewById(R.id.jauge);
 jauge.setProgress(calcullette.size());
 actualiserInterface();
 }
}
```

Android_View_onClick

31

Architecture retenue

• Application Calcullette en résumé

- **Observable** : Le modèle, la calcullette
- **Observer** : l'Activity, mise à jour de l'interface

- **View** : le fichier XML (l'IHM)
- **Controller** : l'Activity

Android_View_onClick

32

Android, la calculette

- **Réalisation ...**

Android_View_onClick

33

Comportement attendu, à vérifier

- **3 + 2 == 5 ?**
- **Appui sur la touche « retour »**
 - Fin de l'activité
- **Appui sur la touche « HOME »**
 - L'activité est en Pause ...
- **Un appel téléphonique**
 - telnet localhost 5554
 - gsm call 5554
- **Rotation de l'écran**
 - <http://developer.android.com/guide/developing/tools/emulator.html>
 - Ctrl-F11, Ctrl-F12
 - Que se passe-t-il ?

Android_View_onClick

34

Cycle de vie d'une activity, première approche

Android_View_onClick

35

Cycle de vie d'une activity

Android_View_onClick

36

Cycle de vie d'une activity

Android_View_onClick

37

Cycle de vie d'une activity, re-sélection

Android_View_onClick

38

Cycle de vie d'une activity, un appel

Android_View_onClick

39

Cycle de vie d'une activity, fin d'appel

Android_View_onClick

40

Illustration du cycle de vie

- **Illustration du cycle de vie**
 - Démonstration
- **Touche « Retour »**
 - onPause, onDestroyok
- **Touche Menu**
 - onSaveInstanceState, onPause, onStop ...ok
 - Sauvegarde par défaut ...
- **Un appel idem**

- **Rotation de l'écran** Ctrl-F11, Ctrl-F12
 - ... !!!
 - Android détruit votre vue en cas de rotation pour construire la nouvelle vue

Android_View_onClick

41

Cycle de vie d'une activity, onSaveInstanceState

Android_View_onClick

42

Cycle de vie d'une activity, `onRestoreInstanceState`

Android_View_onClick

43

Mise en Pratique, suite

– Suite du TP :

- Sauvegarde de l'état de la calculatrice

- Cf. cycle de vie

```

protected void onSaveInstanceState(Bundle out){
 out.putInt("taille",calculatrice.size());
 ...

protected void onRestoreInstanceState(Bundle in){
 int taille = in.getInt("taille");
 ...
  
```


– Sauvegarde et restitution via le bundle

- <http://developer.android.com/reference/android/os/Bundle.html>

Android_View_onClick

44

Cycle de vie d'une activity ...

- http://www.itcsolutions.eu/wp-content/uploads/2011/08/Android_Activity_Events-Copy.png

Android_View_onClick

45

Illustration du cycle de vie

- **Ecran de veille alors que la calculette était au premier plan**
 - **onPause**
 - **Noté semi-visible...**

Android_View_onClick

46

Cycle de vie d'une activity, écran de veille

Android_View_onClick

47

Cycle de vie d'une activity, au réveil

Android_View_onClick

48

Extension possible : à chaque exception un sms !

- **Un mauvais format de Nombre → envoi d'un SMS !**
 - Propagation de l'exception jusqu'à votre mobile ...
 - 1) au sein de votre application
 - 2) appel de l'activity prédéfinie

Android_View_onClick

49

Au sein de votre application

```
private void sendSMS(String msg){
 try{
 SmsManager sm = SmsManager.getDefault();
 String body = getString(R.string.app_name) + " : " + msg + "\n";

 sm.sendTextMessage(getString(R.string.numero_tel), null, body,
 null, null);

// ou bien un Toast
Toast.makeText(getBaseContext(),
" envoi d'un sms " + msg, Toast.LENGTH_LONG).show();
 }catch(Exception e){
 Toast.makeText(getBaseContext(), getString(R.string.erreur),
 Toast.LENGTH_LONG).show();
 }
}
```

- **Mais avez-vous la permission ? -> AndroidManifest**
<uses-permission android:name="android.permission.SEND_SMS" />

Android_View_onClick

50

Une Activity en démarre une autre

- Intent
ou comment transmettre des paramètres à une activité
- Intent sendIntent = new Intent(Intent.ACTION_VIEW);
• sendIntent.putExtra("sms_body", "The SMS text");
• sendIntent.setType("vnd.android-dir/mms-sms");
- startActivity(sendIntent);
- Cycle de vie

Android_View_onClick

51

Cycle de vie d'une activity, startActivity(sendIntent):

Android_View_onClick

52

Cycle de vie d'une activity, sms envoyé +

Android_View_onClick

53

Cycle de vie d'une activity, android killer

Android_View_onClick

54

Cycle de vie d'une activity, android killer

Android_View_onClick

55

- <http://good-good-study.appspot.com/blog/posts/103001>

Android_View_onClick

56

L'architecture se précise

- **Une Activity peut en déclencher une autre**
 - A chaque activity son écran (son fichier XML)
 - Nécessaire gestion de ces activités, android utilise une pile

Android_View_onClick

57

Extension possible : à chaque exception un sms !

- **Un mauvais format de Nombre → Contrôle de la saisie**

```
android:numeric="decimal"  
android:inputType="number"
```

Android_View_onClick

58

La pile des Activity

- <http://www.vineetgupta.com/2011/03/mobile-platforms-part-1-android/>
- <http://developer.android.com/guide/topics/fundamentals/tasks-and-back-stack.html>

Android_View_onClick

59

Annexe : un tutorial

- <http://www.itcsolutions.eu/2011/08/26/android-tutorial-overview-and-contents/>
- <http://www.itcsolutions.eu/2011/08/27/android-tutorial-4-procedural-vs-declarative-design-of-user-interfaces/>

Android_View_onClick

60

• <http://www.itcsolutions.eu/2011/08/27/android-tutorial-4-procedural-vs-declarative-design-of-user-interfaces/>

Android_View_onClick

61

Android_View_onClick

62

Vocable

Android_View_onClick

63

Vocable

Android_View_onClick

64