
Android une Introduction

jean-michel Douin, douin au cnam point fr
version : 26 Septembre 2012

Notes de cours

Sommaire

- **Un peu d'histoire**
- **Android OS comme *middleware***
 - Applications et événements gérés par le middleware
 - Une approche déclarative des IHM en XML
 - Une configuration en XML
 - Linux et Java
 - sans la JVM mais avec une DVM
 - ...
- **Principes de base**
- **Ce n'est qu'une introduction ...**

Bibliographie utilisée

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

Le livre de Mark Murphy chez Pearson

Le livre écrit par Florent Garin

Android

Le cours de Victor Matos

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

Plusieurs livres

Android A Programmers Guide - McGraw Hill

Professional Android Application Development - Wrox

Android : les objectifs

- <http://www.android.com>
- <http://www.OpenHandsetAlliance.com>
 - “... **Open Handset Alliance**[™], a group of 47 technology and mobile companies have come together to accelerate innovation in mobile and offer consumers a richer, less expensive, and better mobile experience.
 - Together we have developed Android[™], the first complete, open, and free mobile platform.
 - We are committed to commercially deploy handsets and services using the Android Platform. “

Qu'est-ce que Android ?

- Une plate forme ouverte, un ensemble de librairies, de composants logiciels pour les systèmes embarqués et mobiles
 - **Un système d'exploitation**
 - **Linux**
 - **Un intergiciel (middleware)**
 - **Nombreuses librairies**
 - **IHM,**
 - **Téléphonie,**
 - **Multimédia,**
 - **Capteurs,**
 - **Internet, cartographie**
 - **...**

Pourquoi Android ?

- **Indépendant d'une architecture matérielle**
- **Dédié aux systèmes embarqués et pas seulement**

- **Ambitions de Google/Apple**
 - **Marketing**

 - **Les applications**
 - **Nombreuses et gratuites sur AndroidMarket**
 - **Nombreuses et payantes sur AppStore**

Applications gratuites ... Mars 2011

- Source : <http://blog.vintive.com/nombre-dapplications-par-smartphone-les-chiffres/>
-

Les autres

- **Apple**
- **Microsoft**
- **Nokia**
- **Palm**
- **Research in Motion (BlackBerry)**
- **Symbian**

- **Quid de JavaFX et javaME ?**
 - **javaFX/Flash prometteur mais :**
 - **Lancé en 2009, qui l'utilise ?**
 - **<http://java.sun.com/javafx/1/tutorials/core/>**
 - **javaME obsolète ?**
 - **Smartphone ? Pour les pays riches et émergents ?**

Projections selon Gartner

<http://www.gartner.com/it/page.jsp?id=1622614>

Table 1
Worldwide Mobile Communications Device Open OS Sales to End Users by OS (Thousands of Units)

OS	2010	2011	2012	2015
Symbian	111,577	89,930	32,666	661
Market Share (%)	37.6	19.2	5.2	0.1
Android	67,225	179,873	310,088	539,318
Market Share (%)	22.7	38.5	49.2	48.8
Research In Motion	47,452	62,600	79,335	122,864
Market Share (%)	16.0	13.4	12.6	11.1
iOS	46,598	90,560	118,848	189,924
Market Share (%)	15.7	19.4	18.9	17.2
Microsoft	12,378	26,346	68,156	215,998
Market Share (%)	4.2	5.6	10.8	19.5
Other Operating Systems	11,417.4	18,392.3	21,383.7	36,133.9
Market Share (%)	3.8	3.9	3.4	3.3
Total Market	296,647	467,701	630,476	1,104,898

Source: Gartner (April 2011)

Principes de base

- **Un aperçu en quelques diapositives**
 - **Architecture logicielle**
 - **Le simulateur, les API**
 - **Une démonstration**

Android les grandes lignes

- **Composants Android**
- **Outils de Développement**
- **Architecture Logicielle**

- **Développement**
 - en java avec quelques directives et configurations en syntaxe XML

- **Deux exemples**
 - **Démonstration**
 - Deux exemples en quelques lignes de java

Composants Android

- **Framework de déploiement d'applications**
- **Dalvik comme machine virtuelle** (à registres != JVM de Sun à pile)
- **Navigateur intégré, WebKit** (webkit utilisé par safari, Google Chrome...)
- **SQLite**
- **Multimédia support PNG, JPG, GIF, MPEG4, MP3, H.263**

- **Dépendant du matériel**
 - **GSM**
 - **Bluetooth, EDGE, 3G, WiFi**
 - **Caméra, GPS, boussole et accéléromètre**
 - **Température,**
 - **...**

Outils de développement

- **SDK Android**

- En ligne de commandes
- Plug-in sous eclipse

- Émulateur
- Débogueur
- Traces fines d'exécution
- Tests unitaires
- Outils de mise au point
 - Mesure de mémoire et performance

Quelle version ?

Mai 2012

Septembre 2012

- <http://developer.android.com/resources/dashboard/platform-versions.html>

Composants Android

<http://developer.android.com/guide/basics/what-is-android.html>

Développement d'une application

- 1. Obtention des .class**
- 2. Génération de l'apk, Android Package file**

Développement 1/2 : Obtention des .class

- **Fichier de configuration XML**
 - Un source Java est généré, le fichier de ressources R.java
 - Configuration de l'application, IHM, String, ...
 - Approche déclarative de l'IHM
- **java**
 - Paquetage java.lang,
 - Attention ce ne sont pas les librairies du JavaSE (*android.jar n'est pas rt.jar*)
- **Compilateur javac de Sun/Oracle**
 - javac -bootclasspath android.jar android/introduction/*.java

Développement 2/2 : Obtention de l'application

- **De tous les .class en .dex**
 - De la JVM à la machine Dalvik
 - D'une machine à pile en machine à registres

- **Génération de l'application .apk**
 - Une archive signée

 - Téléchargement : émulateur ou mobile

En détail, développement 1/2

Compilation : obtention des .class

Source : http://stuffthathappens.com/blog/wp-content/uploads/2008/11/android_flow.png

Aspect déclaratif et configuration

- **Syntaxe XML**
 - R.java généré par l'outil aapt ou eclipse

Développement 1/2

Fichier de configuration, AndroidManifest.xml

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


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

 <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".Demo"
 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 fichier de Ressources XML associé à l'IHM

- **Répertoire res/**
–Projet eclipse
- **res/layout/main.xml**

Le fichier R.java


```
package test.biblio;  
public final class R {  
 ...  
 public static final class layout {  
 public static final int main=0x7f030000;  
 }  
}
```

- **/test/biblio/R.java** AUTO-GENERATED FILE. DO NOT MODIFY.

Un premier source java, juste pour la syntaxe...

```
package test.biblio;  
import android.app.Activity;  
import android.os.Bundle;
```


```
public class Demo extends Activity {
```

```
....
```

```
@Override
```

```
public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);
```

```
 setContentView(R.layout.main); // association IHM <-> Activity
```


```
....
```

```
}  
  
}
```

```
package test.biblio;  
public final class R {  
 ...  
 public static final class layout {  
 public static final int main=0x7f030000;  
 }  
}
```

Services, même principe en tâche de fond

- **Une application sans IHM,**
 - un couple<processus,DVM> peut lui être dédié

Développement 2/2

- **Génération de l'apk**
- **Assemblage des différents .class**

**Conversion des .class en .dex
du « bytecode » en Dalvik Virtual Machine Code**

Développement 2/2 Génération de l'application

Source : http://stuffthathappens.com/blog/wp-content/uploads/2008/11/android_flow.png

Développement 2/2, suite

- **Du .class en .dex**
 - Assemblage de tous les .class vers un .dex
 - Une machine par application, un processus Linux
 - Les applications communiquent via l'intergiciel
 - Une application peut être composée de plusieurs activités
 - Les activités communiquent via des variables globales, de la mémoire persistante,...
- **Génération de l'application .apk**
 - Assemblage, édition des liens
 - Une archive signée
 - Téléchargement : émulateur ou mobile

Exécution émulateur et/ou mobile .apk

Nom	Taille	Type
BrowserDemo.class	2 Ko	Fichier CLASS
R\$.attr.class	1 Ko	Fichier CLASS
R\$.drawable.class	1 Ko	Fichier CLASS
R\$.id.class	1 Ko	Fichier CLASS
R\$.layout.class	1 Ko	Fichier CLASS
R\$.string.class	1 Ko	Fichier CLASS
R.class	1 Ko	Fichier CLASS

Nom	Taille	Type
test		Dossier de fichiers
BrowserDemo.apk	14 Ko	Fichier APK
classes.dex	3 Ko	Fichier DEX
resources.ap_	11 Ko	Fichier AP_

Démonstration

Composants Android

<http://developer.android.com/guide/basics/what-is-android.html>

Android OS

- **Un ensemble d'API**

- <http://developer.android.com/guide/basics/what-is-android.html>

Middleware Android OS, un extrait

- **View System** listes, boutons,... navigateur (WebView)
- **Resource Manager**, accès aux String, aux descriptifs de l'ihm
 - R.java ...
- **Activity Manager** gestion du cycle de vie d'une application
 - Une application android peut être composée de plusieurs activités
- **Content Providers** Accès aux données d'autres applications, partage, persistance de données
 - **Notification Manager** autorise des alertes dans la barre de statut
 - TelephonyManager
 -
 - <http://developer.android.com/guide/basics/what-is-android.html>

Librairies

C/C++ ...

- SGL comme moteur pour le 2D
- FreeType comme fontes de caractères

Dalvik VM, au lieu de JVM

- **Machines à registres**

- **Chaque application à sa propre DVM**

- Communication inter-applications assurée par le middleware
- Multi thread assuré par Linux
- Accès aux capteurs par le noyau Linux

Introduction aux Applications Android

- **Une présentation, vocabulaire**
- **Mots-clés**
 - Applications,
 - Communication, évènements, intentions,
 - Services en tâche de fond,
 - Persistance.
- **Une Application est composée d'une ou de plusieurs *Activity***
 - *Une activity*
 - **Surcharge de certaines méthodes,**
 - **Du déjà vu : Applet, MIDlet, Servlet,...**
 - **Le cycle de vie est imposé par le framework**
 - **Déjà vu : pour une Applette `init()` puis `start()` ...**

Avertissement

- **C'est une introduction**

- Le vocabulaire
- Les grandes lignes
- Quelques analogies seront faites avec du java « traditionnel »

- **Les Essentiels**

- Activity
- BroadcastReceiver
- Service
- ContentProvider

Introduction ... Classes

- **Activity**

- Une interface utilisateur
 - Démarre d'autres activités, émet des événements(intentions, intent)
- Une configuration de type XML, permissions, librairies,

- **BroadcastReceiver**

- Bus de messages
- Émission et réception d'intentions

- **Service**

- Pas d'interface, un service à rendre, en tache de fond
- Intention de servir

- **ContentProvider**

- Données rendues persistantes (pour d'autres applications)
- Un fichier, base SQLite

Deux exemples, deux Activity

1. Installation d'un navigateur en 2 lignes (WebView)

2. Une toute petite IHM

- Un écran constituée dun bouton, d'un écouteur,
- A chaque clic, l'heure est affichée !

– À télécharger ici

- <http://jfod.cnam.fr/seja/android/exemples/>

Activity Usage du WebKit, 2 lignes

```
import android.app.Activity;  
import android.os.Bundle;  
import android.webkit.WebView;
```

```
public class BrowserDemo extends Activity {  
 private WebView browser;  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
 browser=(WebView)findViewById(R.id.webWiew);  
 browser.loadUrl("http://eicnam.cnam.fr/");  
 }  
}
```

} 2 lignes

OnCreate est déclenché par le framework Android

```
public class BrowserDemo extends Activity {
 private WebView browser;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);


 // installation de l'IHM
 setContentView(R.layout.main);
 // accès au composant graphique
 browser=(WebView)findViewById(R.id.webView);

 browser.loadUrl("http://eicnam.cnam.fr/");
 }
}
```

R.layout.main, R.id.webView ?

Une configuration XML

- ***R.id.webView ? R.layout.main ?***
 - ***En Entrée***
 - ***Fichiers de configuration XML***
 - ***En Sortie***
 - ***Source Java, R.java***

Une IHM, deuxième exemple

Une IHM

- **Un bouton, un écouteur, un clic et l'heure est affichée !**
- **En approche *traditionnelle***
 - **Tout est codé en Java IHM comprise**
- **En approche *déclarative***
 - **Usage d'XML pour la configuration, de java pour l'utilisation**

Activity Un Click et l'heure est actualisée

```
import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import java.util.Date;

public class Now extends Activity implements View.OnClickListener {
 private Button btn;

 @Override
 public void onCreate(Bundle bundle) {
 super.onCreate(bundle);
 btn = new Button(this); // <- un bouton
 btn.setOnClickListener(this); // <- un écouteur auprès de cette vue

 setContentView(btn); // <- le bouton occupe l'écran
 }

 public void onClick(View view) { // <- à chaque click
 btn.setText(new Date().toString());
 }
}
```

Notes : Vue apparentée swing
Ici un MVC à lui tout seul ...

Activity **Un Click et l'heure est actualisée**

- **Approche déclarative, attribut onClick**
- **Démonstration**

Activity, méthodes à redéfinir

- **MonActivity extends** `android.app.Activity;`

`@Override`

`protected void onCreate(Bundle savedInstanceState){`

public class android.app.Activity

```
package android.app;
```

```
public class Activity extends ApplicationContext {
```

```
 protected void onCreate(Bundle savedInstanceState){
```

```
 protected void onStart();
```

```
 protected void onRestart();
```

```
 protected void onResume();
```

```
 protected void onPause();
```

```
 protected void onStop();
```

```
 protected void onDestroy();
```


```
 ... etc ...
```

```
 }
```

induit un cycle de vie imposé par le « framework »

Inversion de Contrôle... Rappel

Activités


```
...activité_1 = new Activité_1();
activité_1.onCreate();
activité_1.onStart();
...•
```


Android, middleware

```
public class Activity extends ApplicationContext { 1
 protected void onCreate(Bundle savedInstanceState);
 protected void onStart();
 ....}
```

<http://developer.android.com/reference/android/app/Activity.html>

Activity : les états,

<http://developer.android.com/reference/android/app/Activity.html>

C'est le framework
qui contrôle tout

En tache de fond :
Empiler(l'activité);

onResume
activité au 1er plan = Dépiler()

Démonstration, Activity dans tous ses états

```
public class BrowserDemo extends Activity {
 private WebView browser;

 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Log.i("=====", "onCreate");
 // cf. page précédente
 }

 public void onDestroy(){
 super.onDestroy();
 Log.i("*****", "onDestroy");
 }
}
```


Time	pid	tag	Message
06-15 08:17...	D 403	dalvikvm	LinearAlloc 0x0 used 676828 of 4194304 (16%)
06-15 08:17...	I 411	jdwp	received file descriptor 10 from ADB
06-15 08:17...	D 411	ddm-heap	Got feature list request
06-15 08:17...	I 411	====="	onCreate
06-15 08:17...	W 52	InputManagerService	Starting input on non-focused client com.android.internal.view
06-15 08:17...	I 52	ActivityManager	Displayed activity test.biblio/.BrowserDemo: 1162 ms (total 11
06-15 08:17...	I 52	ActivityManager	Starting activity: Intent { act=android.intent.action.VIEW cat
06-15 08:17...	I 222	browser	Reusing tab for test.biblio
06-15 08:17...	W 52	InputManagerService	Starting input on non-focused client com.android.internal.view
06-15 08:17...	D 208	dalvikvm	GC freed 43 objects / 2040 bytes in 47ms
06-15 08:17...	W 52	InputManagerService	Starting input on non-focused client com.android.internal.view
06-15 08:17...	D 222	webviewglue	nativeDestroy view: 0x236420
06-15 08:17...	W 52	ActivityManager	Unbind failed: could not find connection for android.os.Binder
06-15 08:17...	W 52	InputManagerService	Starting input on non-focused client com.android.internal.view
06-15 08:17...	I 411	*****	onDestroy
06-15 08:17...	W 95	KeyCharacterMap	No keyboard for id 0
06-15 08:17...	W 95	KeyCharacterMap	Using default keymap: /system/usr/keychars/qwerty.kcm.bin
06-15 08:18...	D 222	dalvikvm	GC freed 2446 objects / 458080 bytes in 69ms
06-15 08:27...	D 92	dalvikvm	GC freed 9840 objects / 560984 bytes in 72ms

Démonstration, Activity dans tous ses états

```
public class BrowserDemo extends Activity {

 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);Log.i("=====", "onCreate");}

 public void onStart(){super.onStart();Log.i("=====", "onStart");}

 public void onResume(){
 super.onResume();
 Log.i("=====", "onResume");
 }

 public void onPause(){
 super.onPause();
 Log.i("=====", "onPause");
 }

 public void onStop(){
 super.onStop();
 Log.i("*****", "onStop");
 }


 public void onDestroy(){
 super.onDestroy();
 Log.i("*****", "onDestroy");
 }
}
```

OnPause -> onResume

1)

2-1) telnet localhost 5554

OnPause

2-2)

2)

OnResume

3)

En résumé :

Le fil d'exécution, une activity A

- 1. Démarrage d'une A, un processus, une DVM**
 - Création de l'instance par Android, un thread (main) lui est associé
- 2. Appel de onCreate()**
 - Appel de onStart()
 - Appel de onResume()
- **A est dans une boucle d'attente des évènements**
 - Évènements de l'utilisateur
 - Intention du système
 - Un appel téléphonique

Application, Activity ...

- un processus linux contient une application,
- Une application, peut contenir une ou plusieurs activités,
- Une activité se trouve dans un certain état, cf. cycle de vie
- Les threads locaux au processus, sont indépendants d'une activité
- Une activité peut être dans un processus Linux