

Projet Android

À la création d'un *projet Android* (IDE netbeans) tout un ensemble de répertoires et de fichiers sont engendrés.

- ▶ **Source Packages** : là où seront les sources de votre application.
- ▶ **Generated Source Packages** : là où se trouve la classe R qui fournit les *identificateurs de ressources* de l'application.
- ▶ **Resources** : là où se trouvent les ressources de l'application ; images, *widgets*, messages (chaînes de caractères) et fichiers de mise en page des interfaces graphiques.
- ▶ **Libraries** : la bibliothèque Android
- ▶ **Importants files** : surtout, `AndroidManifest.xml` qui donne au système Android les caractéristiques de votre application ; en particulier, la liste de ses composants, dont, en particulier, ses *activités*.

Application Android par défaut

Classe JAVA engendrée par défaut à la création d'un projet
(Source Package)


```
package eleph.android;

import android.app.Activity;
import android.os.Bundle;

public class DefaultActivity extends Activity
{
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState)
 {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }
}
```

L'application DefaultActivity

On peut lancer l'application et on obtient :

Hello World, par défaut

Que s'est-il passé ? Android a lu le fichier `AndroidManifest.xml`

```
<?xml version="1.0" encoding="utf-8"?>
<manifest
 xmlns:android="http://schemas.android.com/apk/res/android"
 package="eleph.android"
 android:versionCode="1" android:versionName="1.0">
 <application android:label="@string/app_name"
 android:icon="@drawable/ic_launcher">
 <activity android:name="DefaultActivity"
 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>
```

Le manifeste de l'application

Le manifeste déclare une `application`
qui contient une `activity`
nommée `DefaultActivity` déclarée comme
l'activité principale de l'application
(`android.intent.action.MAIN`)

Une instance de `DefaultActivity` est *créée par Android*

La méthode `OnCreate` est invoquée
qui invoque la méthode `setContentView`
avec l'argument `R.layout.main`

La `vue (View)` de l'application est créée avec les données fournies
par la valeur de l'argument `R.layout.main`.

Ici : un entier, identifiant une *ressource*.

La ressource R

Engendrée automatiquement par l'environnement Android de NetBeans : Generated Source Packages/ ... /R.java
Elle définit un identifiant pour chaque fichier contenu dans les sous-répertoires du répertoire Resources.

Ici, le fichier layout/main.xml¹

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent" >
 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Hello World, DefaultActivity" />
</LinearLayout>
```

Composer la vue de l'activité

Un fichier de ressources xml

- ▶ spécifie les éléments affichés et leur mise en page ;
- ▶ est analysé pour créer l'instance décrite d'une sous-classe de View.

*La classe View est la mère des interfaces utilisateur d'Android.
Elle gère les affichages et les interactions.*

LinearLayout est petite-fille de View, fille de ViewGroup.

- ▶ ViewGroup est le réceptacle (*container*) d'autres vues ;
- ▶ LinearLayout organise les vues qu'elle contient selon une direction : verticale ou horizontale.

Ici, un seul composant :

TextView, fille de View permet l'affichage d'un texte ;
éventuellement, son édition.

XML pour JAVA

XML	JAVA
Balise Attribut(s) android :*	Classe Méthode

Pour **LinearLayout** :

android :orientation="vertical"

 ~~> `setOrientation(LinearLayout.VERTICAL)`

Pour **TextView** :

android :text="Hello World, DefaultActivity"

 ~~> `setText("Hello World, DefaultActivity")`

Pour tous :

android :layout_width="fill_parent" et

android :layout_height="fill_parent"

 ~~> `generateLayoutParams(...)`

XML et JAVA

Identifier un composant dans un fichier XML :


```
<LinearLayout  
 ... >  
 <TextView  
 android:id="@+id/thisText"  
 ... />  
</LinearLayout>
```

Accéder au composant et le modifier par programme

```
public void onCreate(Bundle savedInstanceState)  
{  
 ...  
 TextView theText = (TextView)(findViewById(R.id.thisText));  
 String message = (String)theText.getText();  
  
 theText.setText(message+"\nHow do you do ?");  
}
```

Ressource modifiée

On obtient :

Interaction : un bouton (1)

Classe Button (hérite de TextView)

XML : (ici, main.xml)

```
<Button  
 android:id="@+id/exit"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="EXIT"  
 android:onClick="onClickExit"  
/>
```


Associer une action à l'activation du bouton

JAVA : dans l'activité (ici, classe DefaultActivity)

```
public void onClickExit(View view) {  
 finish();  
}
```

Un bouton

On obtient :

Afficher des images

Pour afficher une image : ImageView

```
<ImageView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:src="@drawable/double6"  
/>
```


L'image source (src) est dans le sous-répertoire drawable de Resources.

Ajuster les attributs de taille

```
 android:maxWidth="60dip"  
 android:maxHeight="30dip"  
 android:scaleType="centerInside"  
 android:adjustViewBounds="true"
```

Une image

On obtient

Grille de jeu

Zone d'affichage interactive et dynamique

- ▶ **zone d'affichage** : SurfaceView
- ▶ **interactive** : View.OnTouchListener
- ▶ **dynamique** : un *thread* d'affichage dédié

Contrôler la surface et le *thread* associé (interfaces)

- ▶ SurfaceHolder : accéder aux ressources de la portion d'écran de la surface ;
- ▶ SurfaceHolder.Callback : synchroniser le *thread* avec la création et la destruction de la surface.

Une SurfaceView

```
public class FlowGridView extends SurfaceView
 implements SurfaceHolder.Callback, View.OnTouchListener {
 // Thread d'affichage
 private FlowGridThread gridThread;
 // Constructeur
 public FlowGridView(Context context) { ... }
 // Méthodes de SurfaceHolder.Callback
 public void surfaceCreated(SurfaceHolder sh) { ... }
 public void surfaceDestroyed(SurfaceHolder sh) { ... }
 // Méthode de View.OnTouchListener
 public boolean onTouch(View view, MotionEvent event) { ... }
 // Méthode de dessin de SurfaceView
 @Override
 public void onDraw(Canvas canvas) { ... }
}
```

SurfaceView et XML

Ajouter la vue de la grille à l'interface

≡

Ajouter sa description dans layout/main.xml

```
<LinearLayout [...]
 <TextView [...] />
 <eleph.android.games.flowfree.FlowGridView
 android:id="@+id/flowGridView"
 android:layout_width="150dp"
 android:layout_height="150dp" />
 <Button [...] />
</LinearLayout>
```

Une nouvelle balise XML :

eleph.android.games.flowfree.FlowGridView

Une SurfaceView : constructeur

Attacher les méthodes de contrôles de SurfaceHolder.Callback

```
public FlowGridView(Context context, AttributeSet attrs) {  
 super(context, attrs);  
  
 getHolder().addCallback(this);  
 setFocusable(true);  
  
 /* il y aura d'autres choses ici */  
}
```

Une SurfaceView : *thread* et *callback* à la création

```
public void surfaceCreated(SurfaceHolder holder) {  
 // création et démarrage du thread d'affichage  
 gridThread = new FlowGridThread(getHolder(), this);  
 gridThread.setRunning(true);  
 gridThread.start();  
 // «écouter» les événements tactiles  
 setOnTouchListener(this);  
}
```

1. création et lancement du *thread*.
2. attachement de l'instance à l'écoute des événements (*touch*)

Une SurfaceView : callback à la disparition

```
public void surfaceDestroyed(SurfaceHolder holder) {  
 boolean retry = true;  
 gridThread.setRunning(false);  
 while (retry) {  
 try {  
 gridThread.join();  
 retry = false;  
  
 } catch (InterruptedException e) {  
 }  
 }  
}
```

1. signaler au *thread* sa fin
2. et l'attendre

Dessiner avec un SurfaceView

Surcharger void OnDraw(Canvas canvas).

Utiliser :

- des méthodes de dessin de la classe Canvas

<http://developer.android.com/reference/android/graphics/Canvas.html>

- des méthodes d'attribut de dessin de la classe Paint

<http://developer.android.com/reference/android/graphics/Paint.html>

Réagir avec un SurfaceView

Implémenter boolean onTouch(View view, MotionEvent event)

La classe MotionEvent fournit :

- ▶ float getX() et float getY() coordonnées de l'événement;
- ▶ int getAction() type d'action de l'événement.
Valeurs : MotionEvent.ACTION_DOWN ;
MotionEvent.ACTION_MOVE ; MotionEvent.ACTION_UP.

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

Le *thread* (copié/collé)

```
public class FlowGridThread extends Thread {  
 private final SurfaceHolder _surfaceHolder;  
 private FlowGridView _panel;  
 private boolean _run = false;  
 public FlowGridThread(SurfaceHolder surfaceHolder, FlowGridView panel)  
 { _surfaceHolder = surfaceHolder; _panel = panel; }  
 public void setRunning(boolean run)  
 { _run = run; }  
 @Override  
 public void run() {  
 long previousTime, currentTime, refresh_rate;  
 refresh_rate = 100 ;  
 previousTime = System.currentTimeMillis();  
 Canvas c;  
 while (_run) {  
 currentTime=System.currentTimeMillis();  
 while ((currentTime-previousTime)<refresh_rate) {  
 currentTime=System.currentTimeMillis(); }  
 previousTime=currentTime;  
 try {  
 c = _surfaceHolder.lockCanvas(null);  
 try {  
 synchronized (_surfaceHolder)  
 { if (_run) { _panel.onDraw(c); } } }  
 finally { // do this in a finally so that if an exception is thrown  
 if (c != null)  
 { _surfaceHolder.unlockCanvasAndPost(c); } }  
 } catch(Exception e) {}  
 try { // Wait some time till I need to display again  
 Thread.sleep(refresh_rate-5);  
 } catch (InterruptedException e) {  
 e.printStackTrace();  
 } } } }
```

La grille du jeu, où est-elle ?

On a

- ▶ modèle de la grille : instance de FlowModel
- ▶ visualisation et interaction : instance de FlowGridView

Le modèle de la grille doit être *persistent*.

- ▶ résister aux changements d'orientation
 - ▶ survivre à un appel téléphonique
 - ▶ etc.
- ⇒ créer la grille au niveau de *l'application*

La classe Application

L'ajouter à AndroidManifest.xml

```
<manifest [...]
 <application
 android:name="FlowFreeApplication"
 [...] >
 <activity [...] </activity>
 </application>
</manifest>
```

Créer la classe

```
public class FlowFreeApplication extends Application {
 FlowModel theGrid;
 @Override
 public void onCreate() {
 super.onCreate();
 theGrid = new FlowModel(); // on fera mieux après
 }
 FlowModel getTheGrid() { return theGrid; }
}
```

Application et activité

Connaître l'application depuis l'activité

```
public class FlowFreeActivity extends Activity
{
 FlowFreeApplication app;

 @Override
 public void onCreate(Bundle savedInstanceState)
 {
 [...]
 app = (FlowFreeApplication)this.getApplication();
 }
}
```

Application et vues

Connaître l'application depuis la surface de jeu

```
public class FlowGridView extends SurfaceView
 implements SurfaceHolder.Callback, View.OnTouchListener {
 FlowFreeApplication app;
 FlowModel theGrid;
 [...]
 public FlowGridView(Context context, AttributeSet attrs) {
 [...]
 app = (FlowFreeApplication)(context.getApplicationContext())
 theGrid = app.getTheGrid();
 }
 [...]
 @Override
 public void onDraw(Canvas canvas) {
 theGrid = app.getTheGrid();
 [...]
 }
}
```

Boîte de dialogue : ALERT

Exemple : signaler qui est le premier joueur

```
AlertDialog alert = new AlertDialog.Builder(this).create();
alert.setTitle("Beginner");
if (beginnerId == machineId)
 alert.setMessage("Machine with "+beginnerTile.toString());
else // beginnerId == humanId
 alert.setMessage("Human with "+beginnerTile.toString());

alert.setPositiveButton("OK", new DialogInterface.OnClickListener() {

 public void onClick(DialogInterface dialog, int which) {
// ici, on ne fait rien, mais ça n'est pas le cas en général
 }
});

alert.show();
```