Cas AMAP : apprentissage au développement Androïd
Cette publication comporte cinq parties dont l’ordre est dicté par la logique du développement demandé par le client.

En se limitant à l’étude et à l’analyse des exemples fournis, elles peuvent cependant être étudiées isolément dans un ordre différent.

Partie 1 : contexte et accès aux données

Partie 2 : gestion des données

· Partie 3 : mémorisation des données

Partie 4 : présentation des données

Partie 5 : contrôle de l’affichage

Description du thème
	Propriétés
	Description

	Intitulé long
	Cas AMAP : apprentissage au développement Androïd
Partie 3 : mémorisation des données

	Formation concernée
	BTS Services Informatiques aux Organisations

	Matière
	SLAM 4

	Présentation
	Développer une application pour un mobile Androïd en observant et en analysant des exemples fournis.

	Notions
	Savoirs

• D4.1 - Conception et réalisation d’une solution applicative

• D4.2 - Maintenance d’une solution applicative
Savoir-faire

• Programmer un composant logiciel

• Exploiter une bibliothèque de composants

• Adapter un composant logiciel

• Valider et documenter un composant logiciel

• Programmer au sein d’un framework

	Transversalité
	SLAM5

	Pré-requis
	Principe du développement Android, à l’aide par exemple des vidéos proposées à cet effet (à suivre en ligne ou à télécharger) :

· 1_installEclipseAndroid.avi
· 2_parametrageEclipse.avi
· 3_créerApplication.avi
· 4_synthèse.avi
Prise de connaissance du contexte présenté dans la partie 1

	Outils
	Eclipse + SDK Androïd. Éventuellement un téléphone ou une tablette de développement.
La démonstration de la mise en œuvre par la vidéo associée : partie3.avi

	Mots-clés
	android, mobile, téléphone, tablette, http, xml, activité

	Durée
	Deux heures

	Auteur
	Jean-Philippe Pujol avec la relecture et les judicieux conseils de Gaëlle Castel et de l’équipe SLAM

	Version
	v 1.0

	Date de publication
	Février 2014

Partie 3 : mémorisation des données - enregistrement dans la base
Analyse du code fourni en exemple (documents dans répertoire « partie_3 »)

L’exemple gère des clients ayant fait aucun ou plusieurs achats. On mémorise dans la base chaque client et ses achats.
Une classe de test MainActivity enregistre des données dans la base de données SQLite équipant le smartphone ; elle relit ensuite ces données pour en vérifier le bon enregistrement :

[image: image1.png]9 public class Mainkctivity extends Activity {

10
115 Boverride

12 protected void oncreate (Bundle savedInstanceState)

13 super.onCreate (savedInstancestate) ;

14 setContentView(R. layout. activity main) ;

15 GestionBD gestionBD = new GestionBD (this):

16 for (String ligne : gestionBD.donneNomClients()) Log.i("hd”, Lligne):
17 for (String ligne : gestionBD.donnedchats()] Log.i("ha", ligne):

18 3

Deux requêtes d’interrogation de la base de données permettent de relire ce qui a été enregistré. La console LogCat montre le résultat qui est attendu :
[image: image2.png]vadoc | [, Declaration | = console | ¥ Logcat 22

[Seaormssages. Acepts Javaregexes.Prfe wih i, 00

Tag Text
ba 2_CéLine_0ss6802247
ba 3 GasLle_0ss74ss120
ba 1 patrick_ossedelz
ba ine 0.0

ba Gaslle 127.35

ba Patrick 44.0

Une classe Client et une classe Achat gèrent simplement les données au niveau objet :

[image: image3.png]3 public class Client {

P
s private String nom:

5 private String tel:

5

5% publio Client(String nom,
s this.non = nom:

1 this.tel = tel;

1)

125 public String getNom(] {
13 return nom;

13)

150 public String getTel()(
16 return tel;

7)

15 public String toString()(
15 return now+” "itel;
20)

string tel)

¢

3 public class Achat {

P private double montant;
s private Client leClient;

5

7% public Achat(Client leClient, double
s super () ;

s this.wontant = montant;

10 this.leClient = leClient;

11)

125 publio double getHontant() {

13 return wontant;

14)

155 publio Client getLeClient() (

18 return leClient;

17)

18)

montant)

La classe GestionBD dont le constructeur appelle une méthode init() servant ici à alimenter la base, permet à l’activité principale d’accéder aux retours des requêtes SQL adéquates :

[image: image4.png]10 public class GestionBD ¢

11
12
13
148
15
16
17
188

private SQLiteDatabase maBase;
private Blelper monBdHelper;

public GestionBD{Context conmtext] {

monBaHelper = new BdHelper (context, "baseClienthchac”, null, 1);

init();

)

private void init()(
long id;

Client unClient;

open();

supprimeClients ()

//up seul schat de 44 suros

unClient = new Client("Patrick”,"DS5648127);
id = ajouteClient (unClient);
ajoutechat (new hohat (unclient, 44), id);
/7pas d'achat

unClient = mew Client ("Céline","0S56802247");
id = ajouteClient (unClient);

//%Eois achats

unClient = mew Client ("Gaglle","0S57489120");
id = ajouteClient (unClient);
ajoutelchat (new hehat (unclient, 35), id);
ajoutehchat (new Aohat (unClisnt, 68.35), id):
ajoutelchat (new hohat (unclient, 24), id);
closel):

)

public void open)(
naBase = monBaHlper.getvritableDatabase () ;

)

public void close()(
naBase.close ()

)

public long ajouteClient (Client client)(
Contentvalues v = new ContentValues();
v.put {"non', client.getNom()):
v.put{“tel”, client.getTel()):
return maBase.insert("client”, null, v):

)

Public void ajouteAchat(hehat achat, long id)(
ContentValues v = new ContentValues();
v.put("idelient”, id);
v.put {"montant”, achat.getMontant ());
meBase. insert ("achat”, null, v);

public void supprimeClients()(
nmaBase.delete ("client”, mull, mull};

)

public Arraylist<Strings donmeNomClients()(
Arraylist<Strings liste = new Arraylist<String>(l:
open();

Cursor ¢ = maBase.rawQuery{"select id, now, tel from client order by nom”,null);

while (c.moveTolext ()]

Liste.add(c.getString(0)+"_"+c.getString (1]+7_"+c.getString(2]):

close():
return liste;

)

public Arraylist<String> donnedchats(){
ArrayList<String> liste = new ArraylList<String>();
open();
Cursor ¢ = maBase.rawQuery|"select nom, Sun(montant]

" left outer join achat on i

as montant from client” +

delient group by id order by nom”,null);

while (c.moveTolext ()] liste.add(c.getString(D)+" "+o.getDouble (1));

close():
return liste;

La classe BdHelper gère la création et la structure de la base (la table achat ne nécessite pas dans cet exemple de clé primaire) :

[image: image5.png]© public class BdHelper extends SQLiteOpenHelper {

s
10° publio BdHelper (Context context, String name, Cursorfactory factory,

11 int version) ¢

12 super (context, neme, factory, version):

13 // TODO Auto-generated constructor stub

14)

155 Boverride

16 public void onCreate (SQLiteDatsbase db) {

17 // TODO kuto-generated method stub

18 String req = "create table client(id integer primary key autoincrement, nom text, tel text)

19 . execsQL (req) ;

20 req = "create table achat (montant real, idclient integer, foreign key (idelient) references client(id))";
21 . execsQL (req) ;

22)

235 Boverride

24 public void onUpgrade (SQliteDatabase db, int oldVersion, int newversion] {

25 // TODO kuto-generated method stub

26)

	Canevas d’analyse proposé par le responsable

	3.1
	Proposez une schématisation de la base de données enregistrée.

	3.2
	Présentez dans une courte note les caractéristiques d’une base de données SQLite implémentée dans un smartphone.

	3.3
	Rédigez succinctement les réponses aux questions suivantes :

· la méthode init() de la classe GestionBD utilise une variable id ; précisez sa signification en indiquant sa provenance ;
· expliquez les paramètres du constructeur de la classe BdHelper ;

· quel est l’intérêt d’utiliser le paramètre context dans le constructeur de la classe GestionBD ?

· quel est le rôle de la classe ContentValues utilisée dans les méthodes de la classe GestionBD ?

· après avoir testé ce programme, comment devriez-vous procéder pour ajouter une nouvelle table dans la base de données si le besoin en était exprimé ?

Adaptation du code

L’exemple proposé ayant été analysé, il vous faut maintenant l’adapter pour répondre au besoin de l’AMAP.

Les deux premières parties ont permis de télécharger le fichier XML puis d’en extraire le contenu utile.

· Vous concevez la base de données qui va permettre d’enregistrer le contenu du fichier XML.

· Vous modifiez ensuite le code afin de permettre cet enregistrement.

· Vous vérifiez en écrivant quelques requêtes que les données sont correctement enregistrées.

 Les documents fournis en exemples

Les exemples à observer et à analyser sont fournis en annexe de ce document « amapLalandePartie3 » dans un répertoire dont la structure et le contenu sont montrés ci-dessous.

Le répertoire « évolution » qui contient le fichier livraisons.xml, exemple servant de source de données pour l’évolution demandée par l’AMAP de Lalande, est fourni en annexe de « amapLalandePartie1 ». Les cinq parties de ce cas sont basées sur sa lecture préliminaire.

Le répertoire partie_3 :

[image: image6.png]=) partie 3
Bl
BT
5 5 example

2 partie3 —3E] Mainactiviy.java
3 metir

achat.java
BHelper java
Clent.java
GestionED java

http://www.reseaucerta.org
© CERTA - février 2014 – v1.0
Page 2/6

