

Projet Android

À la création d'un *projet Android* (IDE AndroidStudio – package ue2i013.appandroid – thème empty) tout un ensemble de répertoires et de fichiers sont engendrés. On en distingue 3 :

1. un fichier `AndroidManifest.xml` (dans le répertoire `manifests`) qui donne au système Android les caractéristiques de votre application ; dont, en particulier, la liste de ses *activités*.
2. un répertoire `java` où sont placés les codes JAVA de votre application.
3. un répertoire `res` contenant d'autres répertoires, dont `layout`. Dans ces répertoires sont placés des fichiers, au format XML, de description des ressources des interfaces graphiques de l'application.

XML et JAVA

AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest
 xmlns:android="http://schemas.android.com/apk/res/android"
 package="ue2i013.appdroid">
 <application
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

MainActivity.java

Classe JAVA engendrée par défaut à la création d'un projet

```
package ue2i013.appdroid;

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

public class MainActivity extends Activity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }
}
```

On ne définit ni n'utilise de constructeur d'activité

Nota Bene : oublier AppCompatActivity pour Activity

res/layout/activity_main.xml

Fichier XML engendré à la création du projet

```
<?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:id="@+id/activity_main"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="16dp"
 android:paddingLeft="16dp"
 android:paddingRight="16dp"
 android:paddingTop="16dp"
 tools:context="ue2i0013.appdroid.MainActivity">

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hello World!" />
</RelativeLayout>
```

Visualisation sur un terminal

Soigner la présentation

- ▶ center les éléments graphiques
- ▶ modifier la taille
- ▶ modifier le contenu du message

Editer res/layout/activity_main.xml, balise TextView

```
<RelativeLayout  
 [...]  
 android:gravity="center"  
 tools:context="ue2i0013.appdroid.MainActivity">  
  
 <TextView  
 android:id="@+id/title"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:textSize="30dp"  
 android:text="Hello Droid!" />  
 </RelativeLayout>
```

NOTA BENE : nommage du composant (`android:id`)

Visualisation

Ajouter un composant

Un *bouton EXIT* placé en colonne sous le titre pour quitter l'application.

1. ajouter le composant graphique à l'interface : modifier `activity_main.xml`.
2. définir l'action associée à l'activation du bouton : modifier `MainActivity`.

activity_main.xml

```
<Button  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_below="@+id/title"  
 android:background="#ff0000"  
 android:textSize="30dp"  
 android:text="EXIT"  
 android:onClick="onClickExit"/>
```

- ▶ RelativeLayout : placement relatif
 layout_below="@+id/title"
- ▶ couleur de fond rouge : background="#ff0000" (RGB)
- ▶ action : onClick=onClickExit (c.f. classe MainActivity)

Visualisation

MainActivity

JAVA - XML

Dans la classe MainActivity : définir la méthode onClickExit

```
public class MainActivity extends Activity {  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 [..]  
 }  
  
 public void onClickExit(View v) {  
 finish();  
 }  
}
```

Paramètre View v : origine de l'invocation.

Une application : 2 activités

Ajouter une deuxième *activité* de jeu à l'application.

L'activité de jeu est lancée par un bouton depuis l'activité principale

1. déclarer l'activité comme ressource de l'application : modifier `AndroidManifest.xml`
2. ajouter un bouton PLAY à l'activité principale :
 - 2.1 modifier `activity_main.xml` : nouveau Button
 - 2.2 modifier `MainActivity` : nouvelle méthode `onClickPlay`
3. créer l'interface graphique de l'activité de jeu : nouveau fichier `activity_play.xml`
4. créer la classe `PlayActivity`

AndroidManifest

```
<manifest [..]>

 <application
 [..] >
 <activity android:name=".MainActivity">
 [..]
 </activity>
 <activity android:name=".PlayActivity" />
 </application>

</manifest>
```

Ajouter le bouton PLAY

Dans activity_main.xml

```
<Button  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:id="@+id/playButton"  
 android:layout_below="@id/title"  
 android:textSize="30dp"  
 android:text="PLAY"  
 android:onClick="onClickPlay"/>
```

Nota : modifier le layout_below du bouton EXIT (valeur :
@id/playButton)

Dans MainActivity pour démarrer l'activité de jeu

```
public void onClickPlay(View v) {  
 Intent playIntent = new Intent(this, PlayActivity.class)  
 startActivity(playIntent);  
}
```

Activité de jeu

Interface graphique : créer res/layout/activity_play.xml

```
<LinearLayout [...] >
 <Button
 [...]
 android:onClick="onClickQuit"/>
</LinearLayout>
```

Nota : une autre classe de *layout*

L'activité : créer PlayActivity.java

```
public class PlayActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_play);
 }
 public void onClickQuit(View v) {
 finish();
 }
}
```

Une aire de jeu

Surface de dessin réactive

JAVA+XML

1. définir une nouvelle classe JAVA : GameBoard

- ▶ qui hérite de SurfaceView pour le dessin et l'interactivité ;
- ▶ et qui implémente l'interface SurfaceHolder.Callback pour le contrôle de l'affichage.

2. intégrer la surface de jeu à l'interface graphique de l'activité

- ▶ une nouvelle balise XML dans activity_play

Un (premier) jeu idiot : afficher un point (petit cercle) au touché de la surface

GameBoard : JAVA

Schéma

```
public class GameBoard extends SurfaceView
 implements SurfaceHolder.Callback {
 public GameBoard(Context c) { [...] }
 public GameBoard(Context c, AttributeSet as) { [...] }
 public void reDraw() { [...] }
 @Override
 public void onDraw(Canvas c) { [...] }
 @Override
 public void surfaceCreated(SurfaceHolder holder) { [...] }
 @Override
 public void surfaceChanged
 (SurfaceHolder holder, int format, int width, int height)
 { [...] }
 @Override
 public void surfaceDestroyed(SurfaceHolder holder) { [...] }
 @Override
 public boolean onTouchEvent(MotionEvent event) { [...] }
}
```

GameBoard : XML

Ajouter à activity_play.xml

```
<LinearLayout [..] >

<ue2i013.appdroid.GameBoard
 android:layout_width="match_parent"
 android:layout_height="256dp"
 android:id="@+id/boardSurface"
/>

<Button [..] />

</LinearLayout>
```

- ▶ nouvelle balise : package+classe
- ▶ ATTENTION à la taille fixe : il faudra faire mieux...

GameBoard : JAVA

Les constructeurs

```
public GameBoard(Context context) {  
 super(context);  
 getHolder().addCallback(this);  
}  
public GameBoard(Context context, AttributeSet attrs) {  
 super(context, attrs);  
 getHolder().addCallback(this);  
}
```

getHolder donne le contrôleur de la surface
addCallback(this) lui signifie qu'il peut adresser des messages à
la surface elle-même aux moments clés de sa vie : création,
changement, destruction

Pourquoi 2 constructeurs ? Mystère ...

GameBoard : JAVA

(Re)dessiner

Concurrence, section critique

```
void reDraw() {  
 Canvas c = getHolder().lockCanvas();  
 if (c != null) {  
 this.onDraw(c);  
 getHolder().unlockCanvasAndPost(c);  
 }  
}
```

Le dessin proprement dit : un simple fond gris (pour l'instant)

```
@Override  
public void onDraw(Canvas c) {  
 c.drawColor(Color.LTGRAY);  
}
```

GameBoard : JAVA

les «call back»

Synchronisation : se dessiner au bon moment

```
@Override  
public void surfaceCreated(SurfaceHolder sh) {  
 // rien  
}  
  
@Override  
public void  
 surfaceChanged(SurfaceHolder sh, int f, int w, int h) {  
 reDraw();  
}  
  
@Override  
public void surfaceDestroyed(SurfaceHolder sh) {  
 // rien  
}
```

SurfaceHolder.Callback : surfaceChanged n'est invoquée que lorsque la surface de dessin (*canvas*) est effective.
Nota : on connaît alors ses dimensions (w et h)

Un jeu et son interface

Un jeu idiot : afficher un point à chaque endroit touché

Une réalisation plus délicate :

- ▶ mémoriser l'ensemble des points touchés
- ▶ garder cette information persistante
- ▶ partager cette information entre différentes composantes ou méthodes

Une solution : un modèle de jeu logé au niveau de *l'application* qui peut être partagée par l'ensemble de composants de l'application (activités et composants graphiques)

Le modèle

Le bête modèle du jeu idiot.

```
public class Model {  
 ArrayList<Position> xys;  
 Model() {  
 xys = new ArrayList<Position>();  
 }  
 void add(int x, int y) {  
 xys.add(new Position(x,y));  
 }  
 ListIterator<Position> getAll() {  
 return xys.listIterator();  
 }  
}
```

avec

```
public class Position {  
 int x, y;  
 Position(int x, int y) { this.x = x; this.y = y; }  
 Integer getX() { return x; }  
 Integer getY() { return y; }  
}
```

Partage et persistance du modèle

Le modèle est détenu par *l'application*

⇒ personnaliser la classe Application d'Android :

```
public class TheApplication extends Application {  
 Model m;  
 @Override  
 public void onCreate() {  
 super.onCreate();  
 m = new Model();  
 }  
 Model getModel() {  
 return m;  
 }  
}
```

Déclarer (nommer) l'application au système : AndroidManifest

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

Partager

Accéder à l'application depuis une activité :

```
public class MainActivity extends Activity {  
 TheApplication app;  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 [...]  
 app = (TheApplication)(this.getApplication());  
 }  
}
```

Depuis un composant graphique de l'activité

```
public class GameBoard extends SurfaceView  
 implements SurfaceHolder.Callback {  
 GameApplication app;  
 public GameBoard(Context context, AttributeSet attrs) {  
 [...]  
 app = (TheApplication) (context.getApplicationContext());  
 }  
}
```

Dessiner l'état du jeu

Affiner onDraw dans GameBoard

```
@Override  
public void onDraw(Canvas c) {  
 Model m = app.getModel();  
 Paint p = new Paint();  
 ListIterator<Position> it = m.getAll();  
 c.drawColor(Color.LTGRAY);  
 while(it.hasNext()) {  
 Position xy = it.next();  
 p.setColor(Color.DKGRAY);  
 c.drawCircle(xy.getX(), xy.getY(), 13, p); // ATTENTION  
 }  
}
```

Notez l'utilisation de l'itérateur

Réagir au toucher

1. notifier au modèle
2. notifier au dessin

Dans GameBoard (re)définir onTouchEvent

```
@Override  
public boolean onTouchEvent(MotionEvent event) {  
 int x = (int) event.getX();  
 int y = (int) event.getY();  
 int action = event.getAction();  
 switch (action) {  
 case MotionEvent. ACTION_DOWN: {  
 app.getModel().add(x,y);  
 reDraw();  
 return true;  
 }  
 default:  
 return false;  
 }  
}
```

Jouer encore

Ajouter à l'interface de jeu la possibilité de réinitialiser l'état du jeu.
Réinitialiser l'état du jeu (Model)

```
void reset() { xys.clear() }
```

Un bouton *reset* dans l'interface (*activity_play.xml*)

```
<Button  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="RESET"  
 android:onClick="onClickReset"  
/>
```

Réagir à la demande de réinitialisation (*PlayActivity.java*)

```
public void onClickReset(View v) {  
 app.getMoel().reset();  
 ((GameBoard)findViewById(R.id.boardSurface)).reDraw();  
}
```

Notez *findViewById*