
Android ListView, ListActivity une Introduction

jean-michel Douin, douin au cnam point fr
version : 16 Octobre 2012

Notes de cours

Sommaire

- **Vue**

- *ListView*
 - **Présentation**
- Adapter la Vue d'une liste d'items aux souhaits du programmeur
 - **Le patron Stratégie**
- Utiliser des stratégies d'affichage standard
- Installer sa propre stratégie
 - **Accès aux ressources décrites en XML**
 - Optimiser ces accès (cache)
- Filtrage, tri

- **Contrôleur**

- *ListActivity*
- *onListItemClick*
- *onItemLongClick*

Technique ...

- Chargement d'une liste et *AsyncTask*

Bibliographie utilisée

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

Le cours de Victor Matos

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

<http://www.vogella.com/android.html>

Plusieurs livres

Android A Programmers Guide - McGraw Hill

Professional Android Application Development – Wrox

Le livre de Mark Murphy - Pearson

Une vidéo youtube Google IO the world of ListView

<http://www.youtube.com/watch?v=wDBM6wVEO70>

Présentation d'une liste d'items

- **Un composant graphique commun**
 - À un grand nombre d'applications

ListView Vue

- **Une liste de vues présentant des items**
- **Chaque item s'affiche selon un format,**
 - **Un adaptateur,**
 - **une stratégie d'affichage est choisie**
- **Il existe des stratégies (adaptateurs) standard**
 - **Une liste d'items constituée de noms séparés d'un trait**
 - **BaseAdapter, SimpleAdapter, ArrayAdapter**
 - **Une liste d'items, reflet d'une interrogation dans une base de données**
 - **CursorAdapter**
 - **Des adaptateurs créés par le programmeur**

Contrôleur, MVC

- **Contrôleur**
 - A chaque clic sur l'un des items une action est déclenchée
 - `onListItemClick` au sein de l'activity
- **M** La liste des objets Java représente le modèle
 - Tout changement d'état du modèle sera notifié à la vue
- **V** La vue de la liste et sa stratégie d'affichage
 - Stratégie comme le patron strategy

Le patron stratégie, l'original

- **Strategy**
 - Une interface commune pour tous les affichages
 - Android : *ListAdapter*
- **ConcreteStrategy**
 - Quelle stratégie pour quel rendu ?
 - Android : *ArrayAdapter*, *BaseAdapter*, *CursorAdapter*, *MonAdaptateur* ...
- **Context**
 - Utilisation d'une stratégie choisie par le client
 - Android : *ListView*
- <http://www.dofactory.com/Patterns/PatternStrategy.aspx>

Usage du patron Strategy

- Le patron *Strategy*
- Son usage (ici simplifiée) avec le nom des classes des API Android

Adapter, ListAdapter + ListView

```
public interface Adapter{  
 public int getCount(); // le nombre d'items  
 public Object getItem(int position);  
 public View getView(int position, View convertView);  
}
```

```
public class ListView extends View{  
 private Adapter adapter;  
  
 public void setAdapter(Adapter adapter){  
 this.adapter = adapter;  
 }  
  
 public Adapter getAdapter(){  
 return adapter;  
 }  
}
```

ListView liste = // déclaration en XML
liste.setAdapter(new ArrayAdapter...

Un premier exemple et son affichage

- **La ListView en XML**
 - Le fichier `res/layout/liste.xml`
- **Une activity,**
 - Pour ce premier exemple,
 - un affichage (sans contrôle, sans clics de l'utilisateur)
 - Quelques instructions de la méthode `onCreate`
- **Le modèle**
 - Un diplôme Cnam constitué de plusieurs unités d'enseignement

Le fichier res/layout/liste.xml

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent" >

 <ListView
 android:id="@+id/listeId"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_weight="1" >

 </ListView>
</LinearLayout>
```

- La liste est un composant graphique
- **Pour ce premier exemple**
 - Le « format » de chaque ligne de cette liste est choisi parmi les formats prédéfinis
 - `android.R.layout.simple_list_item_1`
 - `android.R.layout.simple_list_item_2`
 - Cf. <http://developer.android.com/reference/android/R.html>

L'activity, ici sans contrôle

```
public class ListePremierExemple extends Activity {
 private static final String[] itemsCC=
 {"NFP121", "RSX116", "NSY102", "SMB116", "SMB117", "UARS01"};
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.liste);
 ListView lv =(ListView)findViewById(R.id.listeId);
 lv.setAdapter(new ArrayAdapter<String>(
 this,
 android.R.layout.simple_list_item_1,
 itemsCC));
 }
}
```

- **Le modèle :**

- **ici un certificat de compétences constitué de 6 unités**
 - **NFP121, RSX116, NSY102, SMB116, SMB117, UARS01**
 - **Unités enseignées au Cnam (présentiel et à distance)**
 - **Recherche Google certificat intégrateur applications mobiles**

Exécution, le rendu

- **Un rendu simple d'un item de texte par ligne**
 - `android.R.layout.simpl_list_1` est prédéfini
 - **Serait-ce un TextView ?**

android.R.simple_list_item_1 ???

simple_list_item_1:

```
<TextView xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@android:id/text1"
 style="?android:attr/listItemFirstLineStyle"
 android:paddingTop="2dip"
 android:paddingBottom="3dip"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content" />
```

simple_list_item_2:

```
<TwoLineListItem xmlns:android="http://schemas.android.com/apk/res/
android"
 android:paddingTop="2dip"
 android:paddingBottom="2dip"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content">

 <TextView android:id="@android:id/text1"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 style="?android:attr/listItemFirstLineStyle"/>

 <TextView android:id="@android:id/text2"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:layout_below="@android:id/text1"
 style="?android:attr/listItemSecondLineStyle" />

</TwoLineListItem>
- afficher le texte des messages précédents -
```

- La ligne de la liste est décrite ainsi

<http://developer.android.com/reference/android/R.html>

int	simple_expandable_list_item_1	
int	simple_expandable_list_item_2	
int	simple_gallery_item	
int	simple_list_item_1	
int	simple_list_item_2	
int	simple_list_item_activated_1	A version of <code>simple_list_item_1</code> that is able to change its background state to indicate when it is activated (that is checked by a ListView).
int	simple_list_item_activated_2	A version of <code>simple_list_item_2</code> that is able to change its background state to indicate when it is activated (that is checked by a ListView).
int	simple_list_item_checked	
int	simple_list_item_multiple_choice	
int	simple_list_item_single_choice	
int	simple_selectable_list_item	A simple ListView item layout which can contain text and support (single or multiple) item selection.
int	simple_spinner_dropdown_item	
int	simple_spinner_item	
int	test_list_item	
int	two_line_list_item	

- **Un extrait**

Un deuxième exemple

Le premier exemple s'est enrichi

- Ajoutons pour chaque item
 - Une icône pour la période d'enseignement
 - 1er ou 2ème semestre
 - Le lieu d'enseignement en présentiel
 - Prévoir que ce lieu puisse changer...

Description xml, d'une ligne

Chaque ligne contient :

- L'intitulé de l'unité
 - textView
- Une image suivie du lieu d'enseignement
 - imageView suivie textView
- Le fichier res/layout/uecnam.xml

RSX116

StMartin-17-2-20, le lundi

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent" android:layout_height="fill_parent"
 android:orientation="vertical" android:weightSum="1">
 <TextView android:layout_height="wrap_content"
 android:textAppearance="?android:attr/textAppearanceLarge"
 android:text="TextView" android:layout_width="match_parent"
 android:id="@+id/nomId" android:textSize="32dp"></TextView>
 <TableRow android:layout_height="wrap_content" android:id="@+id/tableRow1"
 android:layout_width="match_parent">
 <ImageView android:layout_height="wrap_content" android:src="@drawable/icon"
 android:layout_width="wrap_content" android:id="@+id/imageId"></ImageView>
 <TextView android:textAppearance="?android:attr/textAppearanceMedium"
 android:text="TextView" android:layout_width="wrap_content"
 android:layout_height="wrap_content" android:id="@+id/lieuId"
 android:textSize="24dp"></TextView>
 </TableRow>
</LinearLayout>
```

Proposons maintenant notre propre Adapter

- **Selon le patron Strategy,**
 - Une classe implémentant l'interface ListAdapter

Aidons nous de l'existant ...

- **Il existe une sous classe qu'il suffit de dériver**
 - **BaseAdapter**
 - Il suffira de définir getCount, getItem, getItemId et getView
 - Nous l'appellerons UECnamAdapter
 - **Notre modèle évolue**
 - Diplôme, UE deviennent des objets métiers
 - Un diplôme est constitué d'unités d'enseignement (UE)
 - Chaque diplôme délivre une liste d'UE
 - Une UE est constitué d'un intitulé, du lieu d'enseignement et de la période

L'activité ne change guère, tjs quelques lignes

```
public class ListeDeuxiemeExemple extends Activity {  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.liste);  
 ListView lv =(ListView)findViewById(R.id.listeId);  
  
 lv.setAdapter(new UECnamAdapter(this,DiplomeCnam.CCY114));  
  
 }  
}
```

- **Une stratégie concrète nommée UECnamAdapter**
 - Il reste les méthodes
 - **getCount, getItem, getItemId et getView à définir**

La classe UECnamAdapter

```
public static class UECnamAdapter extends BaseAdapter{
 private Context ctxt;
 private DiplomeCnam diplome;

 public UECnamAdapter(Context ctxt, DiplomeCnam diplome){
 this.ctxt = ctxt;
 this.diplome = diplome;
 }
 public int getCount() {
 return diplome.getListe().size();
 }
 public Object getItem(int position) {
 return diplome.getListe().get(position);
 }
 public long getItemId(int position) {
 return position;
 }
}
```

- **Tout diplôme propose la liste des unités qui le compose**
 - **Une liste est retournée**
 - **List<UE> getListe()** est une méthode d'instance de la classe DiplomeCnam
 - **getCount, getItem, getItemId** sont immédiats

La classe UECnamAdapter, méthode getView

- **Cette méthode est appelée par Android**
 - À chaque affichage de la liste et seulement sur les lignes présentées
 - **Notre exemple présente 5 unités sur 6**
 - 5 appels de getView

- **Principe :**
 - **Allons chercher le fichier XML défini pour l'UE (uecnam.xml)**
 - **Réalisons l'adéquation**
 - **ListView/Modèle**
 - » Ligne de la liste/ UE du diplôme
 - **Affectons les items de chaque View avec chaque certains attributs de l'UE**

La méthode getView

```
public View getView(int position, View convertView, ViewGroup parent) {

 LayoutInflater inflater = null;
 inflater = (LayoutInflater) ctxt.getSystemService(Context.LAYOUT_INFLATER_SERVICE);

 View itemView = inflater.inflate(R.layout.uecnam, parent, false);
 TextView nomView = (TextView) itemView.findViewById(R.id.nomId);
 ImageView imageView = (ImageView) itemView.findViewById(R.id.imageId);
 TextView lieuView = (TextView) itemView.findViewById(R.id.lieuId);

 nomView.setText(diplome.getListe().get(position).getNom());
 lieuView.setText(diplome.getListe().get(position).getLieu());
 String periode = diplome.getListe().get(position).getPeriode();
 if(periode.equals("1"))
 imageView.setImageResource(R.drawable.orange01);
 else
 imageView.setImageResource(R.drawable.green02);

 return itemView;
}
```

- **Au complet, explications**

- **LayoutInflater** lecture du fichier XML
- **Inflate(** le fichier XML, la racine, booléen (complétion d'un arbre existant)

Prohibitif en temps d'exécution !

- **Inflate transforme à la volée le fichier XML en arbre Java**
 - En version naïve cette transformation se produit à chaque appel
 - A chaque manipulation de l'utilisateur
 - ...
 - Ce qui pourrait être pénalisant en temps d'exécution

```
public View getView(int position, View convertView, ViewGroup parent) {
```

- **Le systeme peut avoir cree la vue**
- **Celle-ci est transmise à la méthode getView de l'adapter**
 - Un contrat est en place
 - Si le paramètre `convertView == null`, la vue doit être créée
 - Alors les liens sur les vues de la ligne sont conservées
 - Sinon une référence de la vue est transmise et peut donc être utilisée
 - Nous utiliserons alors les éléments du cache
 - Le cache est à installer

Gestion du cache

- **Une classe interne et statique au sein de l'adapter**

```
private static class CacheView{  
 public TextView nom;  
 public ImageView image;  
 public TextView lieu;  
}  
  
public View getView(int position, View convertView, ViewGroup parent) {  
 View itemView = convertView;  
 if(convertView == null){
```

**Alors la vue doit être créée
les liens sur les vues de la
ligne sont placées dans un cache**

Gestion du cache au complet

```
public View getView(int position, View convertView, ViewGroup parent) {  
 View itemView = convertView;  
 if (convertView == null) {  
 LayoutInflater inflater = null;  
 inflater = (LayoutInflater) ctxt.getSystemService(Context.LAYOUT_INFLATER_SERVICE);  
 itemView = inflater.inflate(R.layout.uecnam, parent, false);  
 CacheView cache = new CacheView();  
 cache.nom = (TextView) itemView.findViewById(R.id.nomId);  
 cache.image = (ImageView) itemView.findViewById(R.id.imageId);  
 cache.lieu = (TextView) itemView.findViewById(R.id.lieuId);  
 itemView.setTag(cache);  
 }  
  
 CacheView cache = (CacheView) itemView.getTag();  
 cache.nom.setText(diplome.getListe().get(position).getNom());  
 cache.lieu.setText(diplome.getListe().get(position).getLieu());  
 String periode = diplome.getListe().get(position).getPeriode();  
 if (periode.equals("1"))  
 cache.image.setImageResource(R.drawable.orange01);  
 else  
 cache.image.setImageResource(R.drawable.green02);  
  
 return itemView;  
}
```

- Le champ tag d'une vue permet de memoriser une reference
- Ici le cache entre deux affichages

Tri, filtrage

- **La classe Adapter s'en charge**
- **Ou bien le modèle propose ce type de méthodes**

- **Ordre alphabétique des UE**
- **Ordre en fonction de la période (1er ou 2ème semestre)**

- **Etc..**

En exemple de tri, ici selon le nom et la période

- **Il suffit de proposer, selon les critères retenus**
 - Une implémentation de l'interface **Comparator** entre deux UE

Le lieu d'enseignement change ...

- **Ce qui peut arriver, le modèle change**
 - La vue est prévenue
 - Changement du modèle
 - RSX116 est maintenant programmé en studio d'enregistrement en 17 2 6
 - Appel du mutateur, changement de lieu
 - Appel de la méthode de l'adapter
 - `((BaseAdapter)lv.getAdapter()).notifyDataSetChanged();`
 - Adéquation par Android du modèle et de la vue
 - Réactualisation, appel de `getView` automatique

Une classe dédiée ListActivity

- **Simplification :**

- usage des ListView par une sous classe d'Activity : ListActivity

```
public class ListeTroisiemeExemple extends ListActivity {  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 // setContentView(R.layout.list); inutile  
 // il faut une liste dont l'id est list (@android:id/list)  
 setListAdapter(new UECnamAdapter(this, DiplomeCnam.CCY114));  
  
 }  
}
```

Avec une Activity,
Le 2ème exemple

```
public class ListeDeuxiemeExemple extends Activity {  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.liste);  
 ListView lv = (ListView) findViewById(R.id.listeId);  
  
 lv.setAdapter(new UECnamAdapter(this, DiplomeCnam.CCY114));  
  
 }  
}
```

Contrôleur, comportement

- **Au clic, contextuel**

- A chaque clic un toast est présenté, l'URL de l'UE est affiché

- À terme le site de l'unité pourrait être présenté ...

- **Méthode onItemClick, classe ListActivity**

```
protected void onItemClick(ListView lv, View v, int position, long id){  
 String url = DiplomeCnam.CCY114.getListe().get(position).getURL();  
 Toast.makeText(this, url, Toast.LENGTH_LONG).show();  
}
```

A chaque clic, un Toast est affiché

- Ici un clic sur RSX116 affiche l'URL de l'unité
- Une deuxième activité pourrait être exécutée
 - Par exemple une WebView ...

Conclusion

- **C'est une brève présentation, les outils pour faire le TP**
- **Il en reste**
 - SimpleAdapter qui n'est pas si simple ...
 - CursorAdapter reflet du cursor lors d'une requête sur une table de BdD
 - ...

Chargement des items d'une liste et AsyncTask

- **Si le chargement des items d'une liste devient coûteux en temps d'exécution**

Alors ce chargement pourrait être effectué en tâche de fond

- **Construction de la liste item par item en tâche de fond**
 - Usage de AsyncTask
 - Reprenons le premier exemple ...

Une exemple d'usage d'AsyncTask

```
public class ListeQuatriemeExemple extends ListActivity {  
  
 private static final String[] itemsCC=  
 {"NFP121", "RSX116", "NSY102", "SMB116", "SMB117", "UARS01"};  
  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
  
 setListAdapter(new ArrayAdapter<String>(  
 this,  
 android.R.layout.simple_list_item_1,  
 new ArrayList<String>()));  
  
 new ConstructionListe().execute();  
 }  
}
```

- **ConstructionListe extends AsyncTask**

ConstructionListe extends AsyncTask

```
private class ConstructionListe extends AsyncTask<Void, String, Void>{

 protected Void doInBackground(Void... args) {
 for(String item : itemsCC){
 SystemClock.sleep(5000);
 publishProgress(item);
 }
 return null;
 }

 protected void onProgressUpdate(String... item) {
 ((ArrayAdapter<String>getListAdapter()).add(item[0]);
 }
}
```

CursorAdapter et les contacts

- <http://www.java2s.com/Code/Android/UI/UsingSimpleCursorAdapter.htm>