TD/TP 1
Introduction au SDK d’Android
Romain Raveaux

1 Introduction

Android est un système d'exploitation pour téléphone portable de nouvelle génération développé par Google.

Celui-ci met à disposition un kit de développement (SDK) basé sur le langage Java. Ce Cours/TD va vous expliquer comment installer ce SDK et vous présenter un exemple d'utilisation au travers le développement d'une application de type "Helloworld" ainsi que d’applications plus complexes.

Démarrer la machine sous Windows7.

Tout ce dont vous avez besoin pour ce TP se trouve sur C:\Android
Dans les sous répertoires, vous trouverez Eclipse prêt à fonctionner, un répertoire « dev » pour faire vos développements et le SDK Android.

Le SDK est déjà installé et à jour !!!! mais voici la démarche à suivre si vous souhaiter l’installer chez vous.

2 Installation

2.1 Installation du SDK

Basé sur le langage Java, le SDK Android nécessite d'avoir un compilateur JAVA. Un JDK (5 ou 6) doit être installé sur sa machine.
JDK disponible :

 - http://www.oracle.com/technetwork/java/javase/downloads/index.html

Le SDK Android est disponible :

- http://developer.android.com/sdk/index.html

Sous windows :

Vous n’avez qu’à suivre les instructions de l’installeur

Sous Linux :

Editez votre fichier ~/.bash_profile ou ~/.bashrc et cherchez la ligne définissant le PATH afin d'y ajouter le chemin <android_sdk>/tools. Si cette ligne n'existe pas, ajoutez celle-ci : export PATH=${PATH}:<android_sdk>/tools. Vous pouvez également taper directement cette commande dans une fenêtre shell mais celle-ci ne sera alors valide que pour ce shell (et ces fils). Il vous faudra donc ressaisir la commande si vous fermez votre shell.

Sous Max :

Je n’ai pas testé.

2.2 Eclipse
Il y a deux solutions pour développer simplement avec les outils fournis par Google pour son SDK Android, soit utiliser l’IDE Eclipse soit utiliser Ant avec ou sans IDE. Netbean utilisant Ant par défaut pour ses différentes tâches (compilation, build, …), il est donc simple d’utiliser également Netbeans pour développer sous Android.

Dans ce TD/TP nous allons nous limiter à Eclipse. Le plugins Eclipse pour Android s’appelle ADT.

2.2.1 Installation d’Eclipse

Eclipse est installé sur votre machine : c:\Android\Eclipse
Sinon, rendez vous à l’adresse http://www.eclipse.org/downloads/ et téléchargez la version « Eclipse IDE for Java Developers ». Extrayez l’archive et exécutez Eclipse.

Attention, afin de passer à travers les proxy avec ou sans authentification vous devez paramétrer Eclipse :

Eclipse/Windows > Preferences > general > Network Connections

Active Provider : Manual

Remplissez les variables HTTP et HTTPS

Proxy by pass : Par example : « *.univ-lr.fr » pour éviter d’utiliser le proxy pour les adresses internes à l’ULR.
Adresse du proxy de l’ULR : http://wwwcache.univ-lr.fr
Port du proxy : 3128
2.3 Plugin Eclipse

Sachez que Google fournit un plugin pour cet IDE nommé Android Development Tools (ADT), sur votre machine, le plugin ADT est déjà installé !!! Mais voici la démarche pour l’installer chez vous :
Voici la marche à suivre pour installer ce plugin sur Eclipse :

• Démarrez Eclipse puis sélectionnez le menu Help > Software Updates

• Dans la fenetre qui vient de s’ouvrir, cliquez sur l’onglet Available Software.

• Cliquez sur Add Site...

• Dans la boite de dialogue qui apparaît, indiquez un nom (par exemple Android Plugin) et l'URL https://dl-ssl.google.com/android/eclipse/ . Appuyez sur le bouton OK. (en cas de problème, utilisez l’adresse http://dl-ssl.google.com/android/eclipse/)

• Dans l’onglet Available Software, sélectionnez Developer Tools et cliquez sur Install...

• Finissez l’installation puis redémarrez Eclipse.

• Une fois Eclipse redémarré, sélectionnez le menu Window > Preferences... (ou Eclipse > Preferences si vous êtes sous Linux).

• Sélectionnez Android dans le panel de gauche.

• Indiquez le chemin où vous avez installé le SDK Android (bouton Browse pour parcourir le système de fichier).

• Appuyez sur le bouton OK.

3 Prise en main de l’émulateur (AVD)
Remarque : Si vous passez à travers un proxy authentifié alors lancer le AVD Manager via Eclipse. Eclipse/Windows > Android SDK et AVD Manager

Attention : Les « add-ons » Google permettant d’utiliser les APIs Google n’ont pas été installés.

Récupérer les « add-ons » sur le serverRX (http://10.192.50.253/android/addons.zip).

Dézipper les add-ons dans <sdk_andoid>/addons/
Explorez les différents menus pour comprendre le fonctionnement des boutons et découvrir les exemples montrant les possibilités de l’API.

Pas dans notre cas : Pour votre gouverne, il est possible de mettre à jour le SDK pour obtenir les dernières versions des APIs android.
3.1 Créer un émulateur : Un Android Virtual Device (AVD)

[image: image1.png]=lolx|

Listof existing Android Virtual Devices located at C:\Documents and Settings|administrateur, androidiavd

nstalled packages
(avaiable packages

< A vald Aot Vsl Dvic, - A repatableAnchod Vsl D,

X An Android Vitusl Device that fald to load. Cick Detaiks' o see the errr.

VD Name: [Target Name [Pltform [aprievel [[tew.
~ GPsphone ‘ancroid 2.1-update! 21updatel 7
~ RomPhone Android 2. 1-update1 21updatel 7
~ Googlefgi7 Google #P1s (Gaogle Inc.) 21updatel 7
 GongleApPhone Google APIs (Google Inc.) 22 8
 IEEmuatewr Google #P1s (Gaogle Inc.) 22]

1°) Cliquer sur new

2°) Paramétrage de l’AVD comme suit :
[image: image2.png]€ Create new Android Virtual Device (AYD).

Nome: [P _Phone
Torgeti [Google APLs (Google nc) - APLLovel 8 |
50 Card

(PN —
Core: [| Bowse

Skin
@ guitn: [oefault (HYGA)
 Resoluton

Hardware:

Property. value.
D Card support ves
GPS support ves
Abstracted LCD density 160
Battery support vos
Camera support

G5 modem support ves
Touch-screen support ves

= veride the existn A0 with e same rare

Create WD | Cancel

4. Première application avec Android : Helloworld
4.1 Développement avec le plugin Eclipse

Voici les étapes pour développer la même application avec Eclipse et le plugin Android Development Tools.

Commencez par sélectionner le menu File > New > Project... puis Android > Android project.

Indiquez les propriétés du projet puis appuyez sur le bouton Finish :

[image: image3.png]€ newandroudproject I [e]

New Android Praject R

Creates anew Ancraid Project resource.

Project name: [Heloworld

[~ Conterts
& Create new project in workspace.
" Create project from existing source.
¥ Use dsfauk location

Location; [Di/RomainData/My Programming/Dev ecipsefHelloWorld Browse,

" Create project from existing sample

et e =
pr—

Targe Rame Tvencr [ristfom [ae1...|
] fnroid 15 Andrid Open SorceProject s
0 g 6 Andid Open SourceFroject e s
D idoid201 Ao open SouceProect o1 s
D] Aboid . t-spdet Ao Open SoutceProject 2w 7
5] coose s ool 2. 7
0 anoid22 Andrid Open Source Project 2 e
ool APls oo 2 s

Anchoid + Google APIs

[“Properties

sopicatonnane: [relawra

Padagename; [frpm.endrod

¥ resteactviys [rtowora

ook versons [T

o | s |] el

Sélectionnez le fichier HelloWorld.java dans l'arborescence de gauche qui contient le code suivant :

[image: image4.png]File Edit Source Refactor Navigate Search Project Run Window Help

08

$-0-Q- BHOG~

[-X=

1% Pack 32 _J3 Hierar) = O

8%
& HelloWord
@ src
frunice.android
[3) HelloWorld java
3 Rima
= Android Library
& assets
G res
'@ AndroidManifestxml

[3) HelloWorldjava 22

e ——
@import android.app.Activity;[]

public class HelloWorld extends Activity {
/** Called when the activity is first created. */
Goverride
public void onCreate (Sundle savedInstanceState) {
super.onCreate (savedInstancestate) ;
setContentView (R.layout.main) ;

¥

«

Ha Javadoc | [Declaraion|

-0

Descrpton . Cheouee o

Location

Type

Commençons notre Helloworld en modifiant ce fichier afin d'afficher du texte à l'écran (nous détaillerons le code ensuite) :

[image: image5.png]package fr.unice.android;

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

public class HelloWorld extends Activity {

/** Called with the activity is first created. */

@Override

public void onCreate (Bundle savedInstanceState) f{
super.onCreate (savedInstanceState) ;
TextView textView = new TextView(this);
textView.setText ("Hello world !");
setContentView (textView) ;

Dans Android, tous les composants graphiques (bouton, animation, champ texte, etc) sont basés sur la classe View.

Ainsi un champ texte est représenté par la classe TextView.

TextView tv = new TextView(this);

L'argument du constructeur de la classe TextView est une instance de la classe Context qui fournit entre autre des

services tel que la récupération des ressources, des accès base de données et des préférences.

Comme notre classe HelloWorld hérite d'Activity qui elle-même hérite de Context, nous pouvons passer la

référence 'this' au TextView.

Une fois le TextView instancié, il faut lui spécifier le texte à afficher : tv.setText("Hello, Android");

La dernière étape est d'afficher le TextView à l'écran : setContentView(tv);

Pour exécuter l'application, sélectionnez le menu Run > Run Configurations.

Dans la boite de dialogue qui s'ouvre, double cliquez sur l'entrée Android Application.

Un nouveau lanceur nommé New_configuration doit apparaître, sélectionnez le et renseignez le panel de droite :

[image: image6.png]Craate. manago. and run configurationt

‘i ptcton @
Cex[e%- —
5. @ T 5 Common]
e
Hetoord T
L Ao
iy Task Contest Test ® Luunch Defaul Activity
©tuncr: 3
© ooty
[[Crem)
@ o e]

Regarder l’onglet « Target ».
Il ne vous reste plus qu'à lancer l'application en appuyant sur le bouton Run.
[image: image7.png]

