
Programmation objets, web et mobiles (JAVA)

Programmation Android

Licence 3 Professionnelle - Multimédia

Philippe Esling (esling@ircam.fr)

Maître de conférences – UPMC

Equipe représentations musicales (IRCAM, Paris)

Sommaire

- Un peu d'histoire
- Andoid OS comme *middleware*
 - Applications et évènements 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 ...*

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. “

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
 - Avec des contraintes matérielles à respecter par les intégrateurs
- 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 (2011)

NUMBER OF AVAILABLE APPLICATIONS

DISTIMO

MARCH 2011 – UNITED STATES

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

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)

Android les grandes lignes

- Composants Android
- Outils de Développement
- Architecture Logicielle
- Développement
 - en java (☒)
 - quelques directives
 - 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 à pile)
- Navigateur intégré, WebKit (webkit utilisé par safari, Google Chrome...)
- SQLite
- Multimédia support PNG, JPG, GIF, MPEG4, MP3

- 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>
 - Froyo = Android 2.2
 - Gingerbread 2.3.X

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 (extrait)

- [View System](#) listes, boutons,... navigateur (WebView)
- [Resource Manager](#), accès aux String, aux descriptifs de lihm
 - 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

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

Développement d'une application

1. Obtention des .class
2. Génération de l'APK, (Android Package file)

1. 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`

Compilation : obtention des .class

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>
```

Fichier de Ressources XML associé

- Répertoire `res/`
 - Projet eclipse
- `res/layout/main.xml`

Fichier de Ressources XML associé


```
<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:id="@+id/TextViewPrenom" android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/prenom" >/>
```

```
<LinearLayout android:orientation="horizontal"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content" >
```

```
<EditText android:id="@+id/EditTextPrenom"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:layout_gravity="bottom"
 android:hint="@string/prenomHint" >/>
```

```
<Button android:id="@+id/ButtonEnvoyer"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/bouton" >/>
```

```
</LinearLayout>
```


```
<TextView android:id="@+id/TextViewHello"
 android:layout_width="wrap_content"
 android:layout_height="fill_parent"
 android:layout_gravity="center_horizontal"
 android:textSize="@dimen/dimMessage"
 android:textColor="@color/couleurMessage" >/>
```

```
</LinearLayout>
```


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;  
 }  
}
```

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

```
public class Demo extends Activity {
 private EditText editText;
 private Button button;

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

 setContentView(R.layout.main); // association //récupération de l'EditText grâce à son ID
 editText = (EditText) findViewById(R.id.EditTextPrenom);
 //récupération du bouton grâce à son ID
 button = (Button) findViewById(R.id.ButtonEnvoyer);
 //on applique un écouteur d'événement au clique sur le bouton
 button.setOnClickListener(
 new OnClickListener() {
 @Override
 public void onClick(View v) {
 ?? // On récupère le texte écrit dans l'EditText
 ?? // On crée une pop-up Toast
 ?? // On affecte le texte dans l'objet TextView
 }
 }
 );
 }
}
```

Services, même principe (tâche de fond)

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

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

Génération de l'application

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

Introduction aux Applications

- Une présentation, un 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()` ...

Vocabulaire

- Les Essentiels
 - Activity
 - BroadcastReceiver
 - Service
 - ContentProvider

Introduction ... Classes

- **Activity**
 - Une interface utilisateur
 - Démarre d'autres activités, émet des évènements(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 !

Activity Usage du WebKit

```
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://upmc.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 ?
```

Retour sur la 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

Click pour actualiser l'heure

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

public class Now extends Activity implements 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());
 }
}
```

Discussion : Vue apparentée swing

Ici un MVC à lui tout seul ...

Activity, méthodes à redéfinir

- MonActivity extends
`android.app.Activity;`

`@Override`

`protected void onCreate(Bundle
savedInstanceState){`

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


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

Petites précisions, rappels ...

- Une application s'exécute dans un processus Linux
- Depuis ce processus
 - les méthodes d'une activité sont appelées selon un certain ordre
 - **onCreate** ...onPause.... onResume... onPause onResume...
onDestroy
 - L'appel de **onDestroy** n'engendre pas l'arrêt du processus initiateur

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

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

En résumé : émulateur + LogCat , traces bien utiles

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)

Le fil d'exécution, une activity

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

Communication inter-activités

- Communication comme intention
 - Entre deux applications, entre deux dalvik

 - Abonnements

Intention de ... porter un toast

Toast !

- Intent

```
Toast.makeText(context, intent.getStringExtra("message"), 3000).show();
```

Android : Intents, comme Intention

activité_1

Activités

sendBroadcast

extends BroadcastReceiver
onReceive(){...}

Il faut :

- Un receveur

```
public class Receiver extends BroadcastReceiver {
 public void onReceive(Context context, Intent intent) {
 ...
 }
}
```
- Enregistrement auprès du middleware
- Une intention d'émettre
- Ajuster la configuration

```
<receiver android:name=".TestBroadcastReceiver"
 android:label= "Test Broadcast receiver" />
```

Intention de

Un receveur, qui porte un toast : **abonné**

```
public static class Receiver extends BroadcastReceiver {  
 public void onReceive(Context context, Intent intent) {  
 Toast.makeText(context,intent.getStringExtra("message"),3000).show();  
 }  
}
```

Enregistrement auprès du middleware : **abonnement**

```
Receiver receiver = new Receiver();  
registerReceiver(receiver, new IntentFilter("PORTER_UN_TOAST"));  
registerReceiver(receiver,new IntentFilter(Intent.ACTION_AIRPLANE_MODE_CHANGED));
```

Émission de l'intention : **notification**

```
intent = new Intent("PORTER_UN_TOAST");  
intent.putExtra("message", getResources().getString(R.string.message));  
sendBroadcast(intent);
```

- `Intent.ACTION_AIRPLANE_MODE_CHANGED`, un abonné à cet Intent

Intention... auprès du middleware

Enregistrement auprès du middleware :

```
Receiver receiver = new Receiver();  
registerReceiver(receiver, new IntentFilter("PORTER_UN_TOAST"));  
  
registerReceiver(receiver, new IntentFilter(Intent.ACTION_AIRPLANE_MODE_CHANGED));
```

- `Intent.ACTION_AIRPLANE_MODE_CHANGED`, *je suis maintenant abonné à cet Intent*

Avec

```
private static final String SMS_RECEIVED = "android.provider.Telephony.SMS_RECEIVED";
```

et

```
registerReceiver(receiver, new IntentFilter(SMS_RECEIVED));
```

Je suis maintenant abonné aux réception de SMS

(si la permission est installée dans le `AndroidManifest.xml`)

Sous Android

- Mediator, classe Context
 - <http://developer.android.com/reference/android/content/Context.html>
- Subscriber, classe BroadcastReceiver
 - <http://developer.android.com/reference/android/content/BroadcastReceiver.html>
- X,Y les thèmes, classe Intent
 - <http://developer.android.com/reference/android/content/Intent.html>
- IntentFilter
 - <http://developer.android.com/reference/android/content/IntentFilter.html>

Intention de téléphoner

- Intent
- Comme Communication
- Démarrer une activité prédéfinie : téléphoner

Intention de téléphoner

```
public class Telephone extends Activity implements OnClickListener {  
  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
 ((Button)this.findViewById(R.id.Button01)).setOnClickListener(this);  
 }  
  
 public void onClick(View v){  
 Intent intent = new Intent(Intent.ACTION_DIAL);  
 startActivity(intent);  
 }  
}
```


En Images, activité de téléphoner

Click
empiler

Click
dépiler

Activités un résumé

- Activity
 - Cycle de vie
 - Géré par le framework
- startActivity
 - Une activité peut en démarrer une autre
 - Transmission des paramètres par les intentions
- Communication entre deux activités
 - Discussion
- Une Application peut contenir plusieurs activités
 - Communication entre activités d'applications différentes
 - Exemple des contacts

Service

- En tache de fond
- Toujours disponible
 - Locaux
 - Service personnel, inaccessible pour les autres applications
 - Distants
 - Rmi en plus simple ... même machine
 - J'écoute un fichier audio mp3, pendant que je navigue sur le web

Un Service

- Service distant,
 - Découverte du service par une intention ...

SMSService : un exemple

- Un compteur de SMS reçus
 - A chaque sms reçu un compteur est incrémenté
 - Service accessible par toute application

- Le service a l'intention de recevoir des SMS
 - `IntentFilter filter = new IntentFilter(SMS_RECEIVED);`
 - `registerReceiver(new SMSReceiver(), filter);`

- Un client recherchera ce service via le middleware

- Le service : SMSService

Service, aidl (android interface description language)

```
package cnam.android;
```

```
interface SMSService{  
 void start();  
 void stop();  
 long received();  
}
```


```
/*
```

```
This file is auto-generated. DO NOT MODIFY.
```

```
*/
```

```
package cnam.android;
```

```
import ...;
```

```
public interface SMSService extends android.os.IInterface{
```

```
/** Local-side IPC implementation stub class. */
```

```
public static abstract class Stub extends android.os.Binder implements  
cnam.android.SMSService{ ...
```

Le Client recherche le service

```
private SMSService statsSMS;
```

```
bindService(new Intent(SMSService.class.getName()),  
 connexion,  
 Context.BIND_AUTO_CREATE);  
}
```

```
// Traitement asynchrone de la réponse venant de l'intergiciel
```

```
private ServiceConnection connexion = new ServiceConnection() {  
 public void onServiceConnected(ComponentName name, IBinder service) {  
 Log.v("service", "onServiceConnected()");  
  
 // réception de la souche  
 Client.this.statsSMS = SMSService.Stub.asInterface(service);  
 }  
  
 public void onServiceDisconnected(ComponentName name) {  
 Client.this.statsSMS = null;  
 }  
};
```

Le service 1/3, réveillé à chaque SMS

```
public class SMSServiceImpl extends Service {  
  
 private static final String TAG = "SMSServiceImpl";  
 private static final String SMS_RECEIVED =  
 "android.provider.Telephony.SMS_RECEIVED";  
  
 private boolean active;  
 private int countSMSReceived;  
  
 public void onCreate() {  
 super.onCreate();  
 IntentFilter filter = new  
 IntentFilter(SMS_RECEIVED);  
 registerReceiver(new SMSReceiver(), filter);  
 }  
}
```

Le service 2/3, réveillé à chaque SMS

```
private class SMSReceiver extends BroadcastReceiver{  
 public SMSReceiver(){  
 Log.v("SMSReceiver", "SMSReceiver()");  
 }  
}
```

```
@Override
```

```
public void onReceive(Context context, Intent  
 intent) {  
 Log.v("SMSReceiver", "onReceive()");  
 if(active) SMSServiceImpl.this.countSMSReceived++;  
}  
}
```

Le service 3/3, La souche le stub fournie à la demande

```
public IBinder onBind(Intent arg0) {  
 return new SMSServiceStubImpl();  
}
```

```
public class SMSServiceStubImpl extends SMSService.Stub{  
  
 public long received() throws android.os.RemoteException{  
 return SMSServiceImpl.this.countSMSReceived;  
 }  
  
 public void start(){  
 active = true;  
 }  
 public void stop() throws RemoteException {  
 active = false;  
 }  
}
```


```
<service android:name=".SMSService"  
 android:label= "mon service de SMS" />
```

Le Client, une activity

1. bind service
2. start SMS count
3. sms send 12345 test

telnet localhost 5554

```
Telnet localhost
Android Console: type 'h
OK
sms send 12345 test
OK
```


Services cycle de vie

ContentProvider

- Sauvegarde et restitution de données
 - Données accessibles à toutes applications

- ContentProvider
 - Persistence

 - DAO/CRUD
 - Data Access Object
 - Create Retrieve Update et Delete

Mes Contacts, un client le *ContentProvider* prédéfini : phone

ContentProvider

- ContentProvider, *comme les contacts, accès*

- ContentResolver `resolver = getContentResolver();`

Identification du bon « Contentprovider » grâce à son **URI**

- Uri uri = android.provider.Contacts.Phones.CONTENT_URI;

- String s = uri.toString();

- `// assert s.equals("content://contacts/phone");`

- Appel de `resolver.query`

- Pour une interrogation

- Parcours à l'aide d'un « Cursor »

Cursor comme ResultSet

```
ContentResolver resolver = getContentResolver();
Uri uri = android.provider.Contacts.People.CONTENT_URI;
Cursor cr = resolver.query(uri, null, null, null, null);
cr.moveToFirst();
int columnName = cr.getColumnIndex(Contacts.People.NAME);
int columnPhone = cr.getColumnIndex(Contacts.People.NUMBER);
do{
 Log.i("name", cr.getString(columnName));
 Log.i("phone", cr.getString(columnPhone));
}while (cr.moveToNext());
```

```
06-29 15:15... I 211 name Alfred
06-29 15:15... I 211 phone 1-234-456
06-29 15:15... I 211 name Pierre
06-29 15:15... I 211 phone 456-688-890
```

Son propre ContentProvider

- `public class MonPropreProvider extends ContentProvider`
- Avec
 - Une Uri, l'accès à mon propre « *content provider* »
 - `content://cnam.android.agenda/liste`
 - `content://....`
 - Les méthodes
 - insert, update, delete et query
 - Et dans le fichier de configuration

```
<provider android:name="MonPropreProvider"
 android:authorities="cnam.android.agenda" />
```

Exercice final

- Construire une calculatrice de base
- Ensemble de boutons (0 => 9)
- Ensemble d'opérations (*, +, -, /)
- La calculatrice ... calcule (#wow)
- Au lieu d'afficher le résultat ...
- Le nombre est transformé en chaîne de caractères tous les 2 chiffres (val + 33) => ASCII
- Une page web s'ouvre avec la recherche google correspondante au résultat du calcul ... transformé en chaînes de caractères

ContentProvider classe abstraite

- Réalisation,
 - implémentation des méthodes (c.f. DAO/CRUD)
 - insert, update, delete et query
 - Persistence Fichier ou base de données ?
 - Android propose SQLite

– Un exemple de fournisseur

- Coordonnées d'un bar servant une bière pression particulière en latitude, longitude
 - Où puis je trouver une Leffe pression, en fonction de ma position ? Itinéraire ...
- Persistence à l'aide ds SQLite
 - CREATE TABLE bars_pression (
 - id integer primary key autoincrement,
 - bar TEXT,
 - biere TEXT,
 - latitude FLOAT,
 - longitude FLOAT);

BarPressionProvider, Constantes

```
public class BarPressionProvider extends ContentProvider {

 public static final
 Uri CONTENT_URI =
 Uri.parse("content://cnam.android.provider.bar/pression");

 public static final String DATABASE_NAME = "bars_pression.db";
 public static final int DATABASE_VERSION = 1;
 public static final String TABLE_NAME = "bars_pression";

 // les champs
 public static final String ID = "id";
 public static final String BAR = "bar";
 public static final String BIERE = "biere";
 public static final String LATITUDE = "latitude";
 public static final String LONGITUDE = "longitude";

 // les indices des colonnes
 public static final int COL_ID = 1;
 public static final int COL_BAR = 2;
 public static final int COL_BIERE = 3;
 public static final int COL_LATITUDE = 4;
 public static final int COL_LONGITUDE = 5;

 private SQLiteDatabase db;
```


BarPressionProvider, create/insert

@Override

```
public boolean onCreate() {
 BarPressionSQLite dbHelper;
 dbHelper = new
 BarPressionSQLite(getContext(), DATABASE_NAME, null, DATABASE_VERSION);

 this.db = dbHelper.getWritableDatabase();
 return (db==null?false:true);
}
```

@Override

```
public Uri insert(Uri arg0, ContentValues arg1) {
 long rowID = db.insert(TABLE_NAME, "biere", arg1);
 return arg0;
}
```

BarPressionSQLite classe interne

- Help !

```
private static class BarPressionSQLite extends SQLiteOpenHelper {

 private static final String CREATE_TABLE =
 "create table " + TABLE_NAME + " ( " +
 ID + " integer primary key autoincrement, " +
 BAR + " TEXT, " +
 BIERE + " TEXT, " +
 LATITUDE + " FLOAT, " +
 LONGITUDE + " FLOAT);";

 public BarPressionSQLite(Context context, String name,
 CursorFactory cursor, int version){
 super(context, name, cursor, version);
 }

 @Override
 public void onCreate(SQLiteDatabase db){
 db.execSQL(CREATE_TABLE);
 }
}
```

Le Client + LogCat

```
ContentResolver resolver = getContentResolver();  
Uri uri = cnam.android.provider.BarPressionProvider.CONTENT_URI;
```

```
ContentValues cv = new ContentValues();  
cv.put(BarPressionProvider.BAR, "Le Bastille");  
cv.put(BarPressionProvider.BIERE, "Leffe");  
cv.put(BarPressionProvider.LATITUDE, 48.853668);  
cv.put(BarPressionProvider.LONGITUDE, 2.370319);  
Uri uri2 = resolver.insert(uri, cv);
```

```
07-02 09:54... D 527  uam-heap Get feature list request  
07-02 09:54... I 527  ActivityThread Publishing provider cnam.android.provider.bar: cnam.android.prov:  
07-02 09:54... V 527  BarPressionProvider  onCreate( db=null :false)  
07-02 09:54... I 527  provider onCreate  
07-02 09:54... V 527  BarPressionProvider  insert(content://cnam.android.provider.bar/pression, biere=Leffe  
07-02 09:54... I 52  NotificationService  enqueueToast pkg=cnam.android.provider callback=android.app.ITra
```

Publication du Provider par :

Fichier AndroidManifest.xml, dans <application

<provider android:name=".BarPressionProvider"

android:authorities="cnam.android.provider.bar" />