[bookmark: _Toc387949645]Cas EDF : Développement Android - Concepts avancés – Partie 1
Cette publication comporte cinq parties dont l’ordre est dicté par la logique du développement.
Les parties 2 et 3 sont facultatives.

· Partie 1 : Gestion des clients
Partie 2 : Géolocalisation de l'agent et géocodage du client sélectionné
Partie 3 : Signature Client
Partie 4 : Communication avec le serveur
Partie 5 : Identification, import et export des données.
[bookmark: _Toc387949646]Description du thème
	Propriétés
	Description

	Intitulé long
	[bookmark: _GoBack]Cas EDF : Développement Androïd - Concepts avancés - Partie 1 : Gestion des clients

	Formation concernée
	BTS Services Informatiques aux Organisations

	Matière
	SLAM 4

	Présentation
	Développement permettant d'aborder des concepts de la programmation Android d'une application embarquée, communiquant avec un serveur.
Il aborde les notions :
· d'affichage de liste / d'adapter,
· de GEOLOCALISATION / GEOCODER,
· de graphisme (canvas) et d'encodage JPG,
· d'échange avec un serveur WEB (THREAD / JSON / GSON),
· d'utilisation d'un SGBDO DB4o.

	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
	Développement d'une application Android sous un environnement Eclipse. (Exemple : Cas AMAP Jean-Philippe PUJOL)

	Outils
	Eclipse, DB4o, OME, Gson, Google play services, Apache, Mysql

	Mots-clés
	Application mobile, Android, SGBDO, DB4o, Géolocalisation, Géocodage, Thread, json, Gson, MVC, canvas, encodage JPG

	Durée
	24 heures (8,4,4,4,4) (Temps divisé par 2 si utilisation du squelette application)

	Auteur
	Pierre-François ROMEUF avec la relecture et les judicieux conseils de l'équipe CERTA

	Version
	v 1.0

	Date de publication
	Juin 2014

[bookmark: _Toc387949647]
Contexte
Application embarquée sur une solution technique d’accès (STA) sous Android, permettant à un agent EDF d'effectuer sa tournée journalière de relevés des compteurs EDF.

Les principales fonctionnalités sont :

· Identification de l'agent sur le device avec contrôle sur un serveur web,
· Import des clients depuis un serveur web,
· Affichage des clients,
· Saisie des informations clients,
· Aide au déplacement via géolocalisation de la position de l'agent EDF et géocodage de l'adresse client,
· Enregistrement de la signature client validant les informations saisies,
· Export des données sur le serveur web.

Le SGBD embarqué est un SGBDO DB4o. Le serveur distant est un serveur de type LAMP installé sur la ferme de serveurs ou via un hébergement gratuit (ex : http://www.hostinger.fr/)

Cette application peut être dérivée pour de multiples besoins : ceux des livreurs, des commerciaux, des visiteurs, des contrôleurs ...

Le code fourni en annexe nécessite de votre part une compréhension.
Il représente normalement votre travail de programmeur, de fouille sur internet, avec tests, compréhension et modifications du code.

Il vous est fourni afin que ce développement ne représente qu'un travail raisonnable et pour vous présenter les différentes facettes du développement sur Android.

Conseils : consultez notamment developer.android.com, le tutoriel du zéro (http://uploads.siteduzero.com/pdf/554364-creez-des-applications-pour-android.pdf), etc.

[bookmark: _Toc387949648]
Création du projet - MainActivity
· Créez votre projet ANDROID EDF-VOTRENOM.
· Importez les images du dossier IMG dans le dossier drawable (à créer).
· Dans le layout de votre MainActivity, créez un pseudo menu en image ressemblant à :

[image:]

Solutions possibles :

	<TableLayout> avec 4 <TableRow>
Le + simple

	LinearLayout vertical
 LinearLayout horizontal
	LinearLayout vertical
			ImageView
			TextView
	/LinearLayout
	LinearLayout vertical
			ImageView
			TextView
	/LinearLayout
 /LinearLayout
et bis repetita pour un 2° LinearLayout horizontal

	Avec un menu déroulant de type
"navigation drawer", via un
glisser depuis le bord gauche de l'écran ou en appuyant sur l'icône de l'application dans la barre d'action et une image pour le background et un texte d'accueil.

Plus complexe, implique de comprendre la gestion récente des menus sous Android.(navigation drawer, fragment)

La conception d'une vue à partir d'un RelativeLayout est complexe. Il est plus aisé d'utiliser des LinearLayout ou des TableLayout.

Pour modifier le layout de base d'une activity, par défaut un 'RelativeLayout', dans la fenêtre 'outline' clic droit sur le layout et choisir 'Change Layout'.

· Gérez le onClick sur les 4 images.

 Exemple :
private ImageView imageViewAfficheListeClient;
...

imageViewAfficheListeClient = (ImageView) findViewById(R.id.????);
imageViewAfficheListeClient.setOnClickListener(imageClick);
private OnClickListener imageclick = new OnClickListener() {
 public void onClick(View v) {
 	Intent i;
 	switch (v.getId()) {
 	case R.id.???:
 		// appel de l'activity ??
				break;	
		case R.id.???:
 		// appel de l'activity ??
				break;
 	}
 }};	
[bookmark: _Toc387949649]
Affichage de la liste des clients / Sélection d’un client / Affichage et saisie des informations
[bookmark: _Toc375615120][bookmark: _Toc387949650]Classe Client

· Créez la classe Client

A partir du répertoire src , votre package de base com.example.edf_votrenom, clic droit et new Class.
Les attributs de la class Client sont présentés ci dessous.

	/*
	 * Données ne pouvant être modifiées cf service commercial/financier
	 */
	private String identifiant,nom,prenom,adresse,codePostal,ville,telephone;
	// etc etc...
	private String idCompteur;
	private Double ancienReleve;
	private Date dateAncienReleve;
	/*
	 * Données à saisir
	 */
	private Double dernierReleve;
	private Date dateDernierReleve;
	private String signatureBase64;
	private int situation;
	/* Exemples de situation client ------
	 * 0 client non traité par défaut
	 * 1 Absent 2 Absent mais relevé possible sans signature client
	 * 3 Present, relevé ok mais pas de signature car pas représentant légal
	 * 4 present et tout ok
	 * 5 déménagé / logement vide 6 démanagé / nouveaux locataires
	 * 72,73,74 idem 2,3,4 mais dysfonctionnement
	 * 82,83,84 idem 2,3,4 mais dysfonctionnement / dégradation
	 * ... etc etc
	 */

· Générez les getter et setter pour tous les attributs
Sélectionnez les attributs puis clic droit et choisir Source / Generate Getters and Setters.

· Créez un constructeur à vide.

· Surchargez le constructeur avec en paramètre les données ne pouvant être modifiées.
Les données modifiables seront initialisées (dernierReleve =0, dateDernierReleve =date du jour(new Date()),signatureBase64="", situation =0)

· Créez une méthode recopieClient(Client client)
Cette méthode permet de recopier toutes les données de l'objet client passé en paramètre vers this.
Cette méthode est utile pour l'update des informations de la classe Client à partir de DB4o.
[bookmark: _Toc387949651][bookmark: _Toc375615121]
InstallationDB4o

· Importez dans le dossier libs de db4o-8.0.249.16098-all-java5.jar
Dernière version disponible au jour de la publication : http://www.db4o.com/(S(tqvrulmp3ybmtw55i3mgop55))/Android/default.aspx

[image:]
· Ajoutez le .jar à votre projet via Add JARs...

[image:]

Attention pour pouvoir écrire sur la carte SD de votre téléphone ou tablette vous devez rajouter, dans le fichier AndroidManifest.xml de votre projet, la permission d'écriture, ce après la fermeture de la balise <uses-sdk :

<uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
[bookmark: _Toc387949652]
Classe Modele
· Créez la class Modele

Le projet tente de respecter l’approche MVC. (Rappel : dans Android une Activity = une vue + un contrôleur)
Attributs :
	private String db4oFileName;
	private ObjectContainer dataBase;
private File appDir;
[bookmark: _Toc375615122]

· Ajoutez la méthode open()

	db4oFileName = Environment.getExternalStorageDirectory() + "/baseDB4o"
				+ "/BaseEDF.db4o";
	dataBase = Db4oEmbedded.openFile(Db4oEmbedded.newConfiguration(),
[bookmark: _Toc375615123]				db4oFileName);

· Ajoutez la méthode createDirectory()
Cette méthode est utile pour stocker la BDD dans un dossier accessible.

appDir = new File(Environment.getExternalStorageDirectory()+"/baseDB4o");
if(!appDir.exists() && !appDir.isDirectory())
 {
 appDir.mkdirs();
	 }

Exemple d'utilisation du SGBD DB4o (cf db4o-8.0-java\db4o-8.0\doc\tutorial)

· Pour trouver tous les objets d'une classe (exemple Client) :
 ObjectSet<Client> result = dataBase.queryByExample(Client.class);
while (result.hasNext()) {
	//TODO
}
· Pour trouver un objet d'une classe (exemple Client) ou tous les objets d'une classe avec une spécificité (ici le client ayant l'identifiant id) :

Client vretour = new Client();
vretour.setIdentifiant(id);
ObjectSet<Client> result = dataBase.queryByExample(vretour);
vretour= (Client) result.next();

	Remarques : S’il y a plusieurs clients, utilisez un while et une ArrayList.

· Pour sauvegarder un objet d'une classe (exemple Client, objet cli)
open();
dataBase.store(cli);
dataBase.close();

Attention :
L'insertion et la mise à jour des objets d'une classe utilisent le même ordre : store.
DB4o utilise ses propres pointeurs pour différencier une mise à jour, d'une création.
Le contexte STA de notre projet (c.f. les états possibles d'une Activity sous Android) impose que toutes modifications de la base de données s'accompagnent d'un open et d'un close de la base de données, ce pour assurer la persistance des données.
La fermeture de la base de données s'accompagne de la perte des pointeurs, et impose pour une mise à jour d'objet, une recherche préalable de cet objet puis une mise à jour.

· Ajoutez et écrivez les 4 méthodes suivantes :

· listeClient qui permet de renvoyer une ArrayList de Client ;
· trouveClient qui permet de renvoyer une instance de Client à partir de son identifiant ;
· saveClient avec comme argument une instance de Client qui permet de sauvegarder cette instance
 (c.f. attention : si ce client existe déjà il faut mettre à jour celui-ci dans la base via un appel à la méthode recopieClient de Client) ;
· chargeDataBase qui permet de charger la base de données.

chargeDataBase est ici une méthode fictive qui va nous permettre de tester notre application, car nous n'avons pas encore codé le transfert de données. Faire un appel à la méthode listeClient, si l'ArrayList retournée est vide, il faut créer 5 clients (adresses réelles sur votre ville pour la géolocalisation) avec des appels à saveClient.

Exemple : pour la création d'un client

try { vcli=new Client("1001", "Dupont", "paul","10 rue Anne Frank", "49000", "angers","0624553212", "19950055123", 1456.24,new SimpleDateFormat("dd/MM/yyyy").parse("15/03/2012")));
				} catch (ParseException e) {}

Le try est obligatoire pour le parse de date.

· Ecrivez le constructeur de Modele :

		createDirectory();
		open();
		// si parties identification et import non développées
		chargeDataBase();
	dataBase.close();
[bookmark: _Toc375615124][bookmark: _Toc387949653]Test DB4o & Installation de OME Manager
· Modifiez la class MainActivity,
· déclarez un attribut de la class Modele
· instanciez cet objet dans la méthode onCreate.

· Exécutez votre application

· Installez OME manager

"OME manager" est le plugin d'Eclipse permettant de visualiser le contenu d'une base de donnée DB4o et de faire des requêtes.

'Help' -> 'Software Updates...' -> 'Available Software
Add Site...' -> 'Local...' et EDF\db4o-8.0-java\db4o-8.0\ome\ObjectManagerEnterprise-Java-8.0.0
Window->Open Perspective->Other choisir "OME"

[image: http://docpreview.freetzi.com/reference/Content/object_manager_enterprise/ome_for_eclipse/ome1.jpg]
[image: http://docpreview.freetzi.com/reference/Content/object_manager_enterprise/ome_for_eclipse/ome_menu.jpg]

Choisir Connect.
Parcourir votre portable ou tablette / émulateur Android pour ouvrir votre base de donnée DB4o en mode read only.
Dans filter inscrire Client.
Avec clic droit View all objects (exemple pour 5 clients)

[image:]

Vous ne pouvez pas, via OME manager, modifier les enregistrements de DB4o.
Vous pouvez visualiser l'ensemble des classes gérées et, pour chacune, les instances d'objets.
[bookmark: _Toc375615125][bookmark: _Toc387949654]
Affichage de la liste des clients à traiter
[bookmark: _Toc387949655][bookmark: _Toc375615126]Exemple d’écran d’affichage de la liste des clients à traiter que nous souhaitons créer :

[image:]
[bookmark: _Toc375615127]
[bookmark: _Toc387949656]Explications :

Nous allons donc utiliser une classe d’Android, la ListView, qui comme son nom l'indique est une visualisation sous forme d'une liste comprenant des items ; pour afficher une liste d'items dans celle-ci, il lui faut un adaptateur de données.

Ici chaque élément de la liste est une représentation complexe d'une instance de la classe client.

Nous devons créer :
· une vue qui va nous permettre d'afficher un élément de la liste ;
· une classe de type Adapter qui va permettre de remplir la vue d'un élément de la liste et de gérer les événements de l'utilisateur (clic,...) ;
· l'Activity qui permettra d'afficher la ListView et à partir d'une collection, d'appeler l'Adapter pour remplir chaque élément de la liste.

[bookmark: _Toc375615128][bookmark: _Toc387949657]
Création de la vue d'un élément de la liste

· Créez un Layout vueclient (res / layout clic droit new android layout xml file)
Ce Layout permet d’afficher un client tel que décrit au dessus.

Identifiant Nom Prénom Téléphone
Adresse CP Ville

[image:]

Conseil : votre LinearLayout de base est vertical et, à l’intérieur, 2 LinearLayout horizontaux correspondant à vos 2 groupes de données ou utiliser un Tablelayout.

Exemple :
[image:]
Rappel :
	match_parent
	L'objet concerné prend toute la place de son conteneur

	wrap_content
	L'objet concerné prend uniquement la place nécessaire

Nous venons donc de créer notre gabarit d’affichage (vue spécifique d'un élément de la liste) d’un objet de type Client pour notre liste.
[bookmark: _Toc375615129][bookmark: _Toc387949658]
Création de notre classe de type Adapter

Maintenant, nous allons nous pencher sur notre adaptateur personnalisé.

· Créez une classe nommée ClientAdapter, héritant de la classe BaseAdapter.

[image:]

Le générateur de classes a ajouté directement les méthodes nécessaires pour le bon fonctionnement de l'adaptateur.

On retrouvera ces méthodes :

· getCount() qui retournera le nombre d'éléments dans notre liste.
· getItem() qui retournera notre objet client à la position indiquée.
· getItemId() qui retournera l'id du client.
· getView() qui retournera la vue de l'item pour l'affichage.

·
Ajoutez un attribut listClient de type List<Client>
private List<Client> listClient;

· Ajoutez un attribut layoutInflater de type LayoutInflater
private LayoutInflater layoutInflater;
Cet attribut a pour mission de charger notre fichier XML de la vue pour l'item.

· Créez un constructeur ayant comme paramètres un objet de type Context et un objet de type List<Client>
Le Context est une référence à un objet qui permet d'accéder à des informations plus spécifiques de l'objet (état, ressources, préférences,...). Il est souvent lié à l'Activity en cours d'exécution.

	public ClientAdapter(Context context, List<Client> vListClient) {
		layoutInflater = LayoutInflater.from(context);
		listClient = vListClient;
	}

· Complétez les différentes méthodes :

· getCount qui retournera la taille de la liste
@Override
public int getCount() {
	// TODO Auto-generated method stub
	return Listec.size();
}

· getItem qui retournera l'item
@Override
public Object getItem(int arg0) {
	// TODO Auto-generated method stub
	return Listec.get(arg0);
}

· getItemId qui retournera la position de l'item.
@Override
public long getItemId(int arg0) {
	// TODO Auto-generated method stub
	return arg0;
}
· getView qui retournera la vue de l'item.

Avant de modifier la méthode getView nous devons créer une classe (une classe dans une classe !) qui sera nommée ViewHolder.
Elle nous servira à mémoriser les éléments de la liste en mémoire pour qu'à chaque rafraichissement l'écran ne scintille pas (c'est une sorte de buffer/cache comme en graphisme).

	private class ViewHolder {
		TextView textViewIdentifiant;
		TextView textViewNom;
		TextView textViewPrenom;
		TextView textViewTelephone;
		TextView textViewAdresse;
		TextView textViewCodePostal;
		TextView textViewVille;
	}

Le nom des TextView n’a pas de rapport avec votre Layout vueclient

La méthode getView utilise le ViewHolder, vérifie que la vue présente n'est pas null sinon elle la crée, et ensuite charge le XML en mémoire pour l'attribuer à notre objet, taggue notre objet pour pouvoir le récupérer à la prochaine mise à jour graphique, et pour finir, attribue les données et retourne la vue.

Exemple :

@Override
	public View getView(int position, View convertView, ViewGroup parent) {
		ViewHolder holder;
		if (convertView == null) {
			holder = new ViewHolder();
			convertView = layoutInflater.inflate(R.layout.vueclient, null);
			holder.textViewIdentifiant = (TextView) convertView
					.findViewById(R.id.vueIdentifiant);
			etc...
			convertView.setTag(holder);
		} else {
			holder = (ViewHolder) convertView.getTag();
		}
		
		holder.textViewIdentifiant.setText(listClient.get(position)
				.getIdentifiant());
		etc...
		return convertView;
	}

A adapter selon votre Layout vueclient et votre classe Client getter/setter.

[bookmark: _Toc375615130]
[bookmark: _Toc387949659]
Création de l’Activity AfficheListeClient

· Créez une nouvelle Activity AfficheListeClient
Depuis src / com.example.edf-votrenom clic droit new Android Activity.

· Ajoutez dans le LinearLayout une ListView d'id lvListe
Cette ListView permet d’afficher notre liste de client.

Vous pouvez améliorer votre ListView avec des séparateurs.

Exemple :
android:divider="#000000"
android:dividerHeight="1dp"
etc,etc

· Déclarez dans votre Activity un attribut listView de type ListView

private ListView listView;

· Modifiez la méthode onCreate(Bundle savedInstanceState), afin d’afficher notre liste

		listView = (ListView)findViewById(R.id.lvListe);
		ClientAdapter clientAdapter = new ClientAdapter(this, listeClient);
		listView.setAdapter(clientAdapter);

La question est ici : comment récupérer listeClient ?
Il suffit :
· de déclarer listeClient comme une List de Client ;
· de déclarer une instance de la classe Modele ;
· à partir de l'instance de la classe Modele, d’appeler la méthode listeClient pour initialiser listeClient.
[bookmark: _Toc375615131]

[bookmark: _Toc387949660]Test de l'application

Les Intents sont des objets permettant de faire passer des messages contenant de l’information entre composants principaux. La notion d’Intent peut être vue comme une demande de démarrage d’un autre composant, d’une action à effectuer.

· Associez l'activity AfficheListeClient au clic de l'image 'Clients' (Relevé des compteurs EDF)

A partir de votre MainActivity faites appel à AfficheListeClient sur le clic de l'image Client afin de tester votre affichage de la liste de vos clients.

Intent myIntent = new Intent(this, AfficheListeClient.class);
startActivity(i);

Le this est souvent remplacé par getApplicationContext().

Attention aux caractères accentués, il faut modifier l'affichage :

[image:]

· Testez l'affichage des clients

Vous pouvez améliorer l'affichage du téléphone dans ClientAdapter en formatant la chaine de caractères.

Exemple :

		String s = listClient.get(position).getTelephone();
		s = String.format("%s.%s.%s.%s.%s", s.substring(0, 2),
				s.substring(2, 4), s.substring(4, 6), s.substring(6, 8),
				s.substring(8, 10));
		holder.textViewTelephone.setText(s);

et, avant "return convertView;", vous pouvez rajouter ici une modification de couleur selon les changements de lignes…
if(position % 2 == 0){
 convertView.setBackgroundColor(Color.rgb(238, 233, 233));
}
else {
 convertView.setBackgroundColor(Color.rgb(255, 255, 255));
}

… et colorier les clients déjà traités par une couleur particulière (exemple vert).

[bookmark: _Toc375615132]
[bookmark: _Toc387949661]
Sélection d'un client

Dans le contexte d'une interface graphique, les listeners permettent au programmeur de réagir suite aux actions de l'utilisateur (clic de souris, touche du clavier enfoncée, etc.).

Dans l'Activity AfficheListeClient nous allons donc créer un Listener qui écoute sur le clic d'un item de la listView.

· Ajoutez les imports suivants :

import android.view.View;
import android.widget.AdapterView;
import android.widget.AdapterView.OnItemClickListener;

· Ajouter en fin de la méthode onCreate :

listView.setOnItemClickListener(new OnItemClickListener() {
@Override
 public void onItemClick(AdapterView<?> a, View v, int position, long id) {
Toast.makeText(getApplicationContext(),"Choix : "+listeClient.get(position).getIdentifiant(), Toast.LENGTH_LONG).show();
}
[bookmark: _Toc387949662]});

· Testez la sélection d'un client

[bookmark: _Toc387949663]
Modification des informations du client
[bookmark: _Toc387949664][bookmark: _Toc375615134]Exemple d’écran de modification des informations du client que nous souhaitons obtenir :

[image:]
[bookmark: _Toc387949665]Activity ModificationClient

· Créez l'Activity ModificationClient

Cette Activity va permettre d'afficher les informations non modifiables de Client et de saisir les informations modifiables de Client.

Conseil pour le layout :

Dans la vue, clic sur Graphical layout, puis dans fenêtre outline clic droit sur RelativeLayout avec change layout en ScrollView afin que vous puissiez afficher cette vue sur de petits écrans :

[image:]
L'arborescence décrite ci-dessus vous permettra dans la TableLayout, avec autant de TableRow que nécessaire, d'afficher toutes les informations, ainsi que les informations à saisir.

Les 2 LinearLayout horizontaux vous permettront d'afficher les 2 rangées de boutons.

Les informations modifiables sont aussi affichées car initialisées dans le constructeur de Client.

· Associez le lancement de l'Activity ModificationClient au clic d'un item de la liste des clients

Depuis l'Activity AfficheListeClient, à partir de la méthode onItemClick du setOnItemClickListener de listeClient, nous appelons l'Activity ModificationClient en lui passant l'identifiant du client sélectionné.

Exemple d'Intent avec paramètre :
Intent myIntent = new Intent(this, MaDeuxiemeActivite.class);
myIntent.putExtra("param1", maChaineDeCaractere);
startActivity(myIntent);

et réception
Bundle b = getIntent().getExtras();
String param1 = b.getString("param1");

Dans l'Activity ModificationClient : réception de l'identifiant, appel via la classe Modele de la méthode trouveClient en lui passant l'identifiant qui permet alors d'afficher les informations du client.

· Modifiez la méthode onCreate(Bundle savedInstanceState) pour afficher les informations du client

Par défaut cf. constructeur de Client
dernier_releve = 0 date_dernier_releve=Date du jour situation=0

[bookmark: _Toc375615135]
[bookmark: _Toc387949666]Conseils

· Utilisation dans le Layout d'un DatePicker pour la saisie de la date
· Modification d'un DatePicker afin qu'il n'affiche pas les semaines et l'heure (à adapter)

		DatePicker datePicker = (DatePicker) findViewById(R.id.dreleve);
	datePicker.setCalendarViewShown(false);

· Modification de la date d'un Datepicker (à adapter)

		Date date = client.getDateDernierReleve();
		Calendar calendar = Calendar.getInstance();
		calendar.setTime(date);
		datePicker.updateDate(calendar.get(Calendar.YEAR),
				calendar.get(Calendar.MONTH),
				calendar.get(Calendar.DAY_OF_MONTH));

· Modification d'un entier en chaine de caractères : Integer.toString(value)
· Modification d'une chaine de caractères en entier : Integer.parseInt(value)
· Création d'une date à partir d'un DatePicker (à adapter)

int day = ((DatePicker)findViewById(R.id.dreleve)).getDayOfMonth();
int month = ((DatePicker)findViewById(R.id.dreleve)).getMonth();
int year = ((DatePicker)findViewById(R.id.dreleve)).getYear();
Calendar calendar = Calendar.getInstance();
calendar.set(year, month, day);

La date est (calendar.getTime());

· Affichage d'une date en format jj/mm/aaaa

new SimpleDateFormat("dd/MM/yyyy").format(votredate)
·
Ecrivez la méthode save qui utilise les setter de Client à partir des informations modifiées et qui appelle saveClient de Modele

· Gérez les clics des boutons

· Sur le clic d’annulation, appel d'une méthode qui fait finish();
· Sur le clic de validation, appel d'une méthode qui vérifie que :
· Situation !=0
· Relevé compteur > Relevé compteur initial sauf si situation = (1,5,6)
· Date relevé > date relevé ancien compteur
· Situation appartient au vecteur (1,2,3,4,5,6,...).

puis mise à jour de Client (appel à save) et finish() qui implique un retour à l'affichage des clients avec, normalement, une couleur différente si "situation" est différent de zéro.

http://www.reseaucerta.org	© CERTA - juin 2014 – v1.0	Page 1/2
image1.png
P | A @ 16:44

% EDF

&

CLIENTS

Identification Relevé Compteur

import données Sauvegarde

image2.png
4 35 EDF
4GB s

i com.cxample.cdf

gen (Generated Java Files]

» =) Android 43

» = Android Private Libraries

» B Referenced Libraries

» = Android Dependencies

image3.png
type filter text Java Build Path [ERAR A 2
Resource -
Anciroid @ Source | & Projects| Bh Liraries | & Order and Export
Ancroid Lint Preferences | | JARs and clss folders on the buid path:
Buitders @ dodo-8.0.248,16088-al javas ar - EDF/lbs AddJARs..
Google BA Android 43
Java Build Path 3 B Android Dependencies Add Extemal AFs...
Java Code Style e
> A Android Private Libraries =
Java Compiler Add Variable..
Java Eitor
Add Library...
Javadoc Location
ProjectFacets Add Clss Folder..
Project References
Refactorng History ‘Add Extemal Class Folder...
Run/Debug Settings
Task Repository .
Task Tags =
Validation e
Migrate JAR Fie.

image4.jpeg
oot o34
I

image5.jpeg
xtreme Connect

3 SupportCases
Mantenance

dbéobjects Homepage
dbdobjects Developer Community
dbdobjects Downloads

e s e

image6.png
® Build Query | @ Query Results 52
com.example.edf Client 53 |

Rowld adresse ancien_releve @ date_ancien_re.
1 10rueAnneFr.. 145624 49000 Thu Mar 15 00...
2 10Avenuedes.. 145624 49000 Thu Mar 1500
3 10 rue Boisnet 1456.24 49000 Thu Mar 1500
4 25 rue du quin, 5656.26 49000 Wed Aug 150.
5 Wruedesluting 5735624 49000 Tue May 1500,

image7.png
Vool 4 W 16:42

% Affichelisteclient

1007 Dupont paul 06.24.55.32.12
10 rue Anne Frank 49000 angers

1002 Lulu Isabelle 06.24.55.32.12
10 Avenue des arts et métiers 49000 angers

1003 Caolin Etienne 06.24.55.32.12
10 rue Boisnet 49000 angers

image8.png
New Android Layout XML File
iy The destnation file aready xits

Resource Type: Layout

Project: EDF

File:

Root Element:

Gl
[oridoyout

(5 MediaContoller
MutiAutoCompleteTextView

image9.png
vueldentifiant (TextVi
vueNom (TextVien)

ueCp (TextView)
vueVille (TextVien)

image10.png
Java Class

@ Type siready ot
Sourcefolder: | EDF/src Browse...
Package: comeampledt Browse...
Clenclosing type: Browse.
Name: Clientadapte
Modifers: @public Odefault private () protected
Clabstract [Jfinal [static
Superclsss: android vidget BaseAdapter Browse...
Intertaces =
Remove
Which method stubs would you ke o creste?
[public static void mainStrngll args)
[Constructors from superclsss
Do you want to add comments? (Configure templates and default value here)
[Generate comments
@ . Conce

image11.png
Resource
Android

Android Lint Preferences
Builders

Google

Java Build Path

Java Code Style

Java Compiler

Java Editor

Javadoc Location
Project Facets

Project References
Run/Debug Settings
Task Repository.

Resource

Path: /EDF
Type: Project
Location: Ci\eclipse\workspace\EDF
Last modifiec: 17 octobre 2013 19:07:03
Tet file encoding
(O Inherited from container (UTF-8)

Other: [150-8859-1 v

New text il line delimiter

Inherited from container

O Other:

image12.png
Modifclien

Identifiant 1001
Identité

Dupont paul

Téléphone 06.24.55.32.12
Adresse

10 rue Anne Frank

49000 angers

Compteur 19950055123
Ancien relevé 1456.24
AlaDate du: 15/03/2012

Releve 1658.14

Date
Dec 23 2013
Situation
Geoloc Signature Vue Signature

OK Cancel

image13.png
4 |] ScrollView1
+] LinearLayout

7] TsbleLayout

1] LinearLayout

11 LinearLayout

Gas EDF - Déveoppement Andrad - Goncepts avances - Pt 1

Description duthame
= DTy
§ I oconen,
el a——
= P RN e £ e s e G

————

