

Programmation Android

Les listes

Jérémy VINET

IE-Concept 2017

Les listes

- Généralités sur les listes
- Adapter
- AdapterView

Généralités sur les listes

- Les listes permettent l'affichage d'une grande quantité de données, plusieurs dizaines/centaines d'éléments sans ralentissement.
- Intègre une gestion de scroll afin de pouvoir faire défiler facilement.
- Limite la consommation mémoire et processeur.
- Permet d'afficher des vues complexes et variées.

Généralités sur les listes

- Exemples d'applications utilisant des listes

Twitter

Facebook

Généralités sur les listes

- Les listes ont été créées afin de permettre aux développeurs de pouvoir charger dynamiquement des éléments sans ralentissement.
- Elles reposent sur un composant dédié.
 - `ListView`
- Un nouveau composant est venu améliorer `ListView` dans les versions récentes d'Android (API > 20) nommé `RecyclerView`.
- Son implémentation étant plus complexe, il est préférable de commencer la découverte des listes avec `ListView`.

Généralités sur les listes

- Une liste peut être vue comme trois objets distincts :
 - Le Dataset : représente les données brutes à afficher
 - L'Adapter : représente une vue par élément de la liste
 - L'AdapterView : représente la somme des vues
- Il s'agit du modèle MVP (Model-View-Presenter)

Généralités sur les listes

- **Le MVP permet de vraiment séparer les données à afficher et l’affichage.**
- **Cela apporte une meilleure maintenabilité du code**
 - Le travail sur le model n’engendrera pas de modification sur l’affichage
 - Le travail sur l’affichage ne créera pas de modification sur les données
- **Il existe des Adapter pour certains types de données de base.**
 - ArrayAdapter : affiche les informations simples.
 - SimpleAdapter : affiche plusieurs informations pour chaque éléments.
 - CursorAdapter : adapte le contenu qui provient d’une base de données.
- **Pour tous les autres types de données, il faudra créer son propre Adapter en héritant de BaseAdapter.**

Généralités sur les listes

- Exemple d'utilisation d'un `ArrayAdapter` avec un `Dataset` de type tableau de `String`.

```
public class MainActivity extends AppCompatActivity {  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_main);  
  
 ListView listView = (ListView) findViewById(R.id.listView);  
 //--- Dataset  
 String[] names = new String[]{  
 "Mathieu", "Noemie", "Olivia", "Philippe", "Quentin", "Romain"  
 };  
 //--- Adapter  
 ArrayAdapter<String> adapter = new ArrayAdapter<String>(context: MainActivity.this,  
 android.R.layout.simple_list_item_1, names);  
 //--- Load Adapter in listView  
 listView.setAdapter(adapter);  
 }  
}
```


Adapter

- Le rôle de l'adapter est de convertir une donnée ou un groupe de données en une vue.
- Il fait le lien entre un layout et les données permettant de remplir le layout.

```
//--- Adapter
ArrayAdapter<String> adapter =
 new ArrayAdapter<String>( //--- Adapter type ArrayAdapter<String>
 context: MainActivity.this, //--- Context
 android.R.layout.simple_list_item_1, //--- Layout
 names //--- Dataset
 );
```


Adapter

- L'utilisation des `layout` et `adapter` de base permet de réaliser des listes rapides mais simplistes (`layout` avec peu d'éléments).
- Lorsque l'on souhaite réaliser des vues avec un `layout` plus compliqué (plusieurs éléments, alignement des éléments personnalisés, ...) il faut créer une nouvelle classe `adapter` héritant de `BaseAdapter`.
- En parallèle de cette nouvelle classe, il faut créer un nouveau `layout` qui servira de base pour la génération des vues.

Adapter

- En effet un adapter est à la fois une classe Java et un layout.
- Le layout représente la vue, la classe Java le moyen de transférer les données dans la vue.
- Exemple de layout réalisé pour une vue d'adapter :

Nom :
Prénom :
Age :

Adapter

- Une classe héritant de `BaseAdapter` doit redéfinir les quatre méthodes suivantes:
 - `public int getCount()`
 - `public Object getItem(int position)`
 - `public long getItemId(int position)`
 - `public View getView(int position, View convertView, ViewGroup parent)`
- En plus de ces quatre méthodes, il faut absolument définir un constructeur permettant de stocker le context ainsi que les données (`Dataset`).

Adapter

- **public int getCount()**

Cette méthode permet de connaître le nombre d'occurrence de données (le nombre d'éléments dans la liste).

- **public Object getItem(int position)**

Cette méthode permet de retourner une occurrence précise des données en fonction du paramètre position.

- **public long getItemId(int position)**

Cette méthode permet de retourner un Id unique pour chaque occurrence des données.

- **public View getView(int position, View convertView, ViewGroup parent)**

Cette méthode permet de retourner pour chaque occurrence de données une view, remplie comme voulue, en utilisant le layout de l'adapter.


```
@Override
public int getCount() { return m_listP.size(); }
@Override
public Object getItem(int position) { return m_listP.get(position); }
@Override
public long getItemId(int position) { return position; }
@Override
public View getView(int position, View convertView, ViewGroup parent) {
 LinearLayout layoutItem;
 // (1) : Réutilisation des layouts
 if (convertView == null) {
 // Initialisation de notre item à partir du layout XML "personne_layout.xml"
 layoutItem = (LinearLayout) m_inflater.inflate(R.layout.person_view, parent, attachToRoot: false);
 } else {
 layoutItem = (LinearLayout) convertView;
 }

 // (2) : Récupération des TextView de notre layout
 TextView tv_lastName = (TextView) layoutItem.findViewById(R.id.textView_lastName);
 TextView tv_firstName = (TextView) layoutItem.findViewById(R.id.textView_firstName);
 TextView tv_age = (TextView) layoutItem.findViewById(R.id.textView_age);
 ImageView tv_img = (ImageView) layoutItem.findViewById(R.id.imageView);

 // (3) : Renseignement des valeurs
 tv_lastName.setText("Nom : " + m_listP.get(position).getLastName());
 tv_firstName.setText("Prénom : " + m_listP.get(position).getFirstName());
 tv_age.setText("Age : " + String.valueOf(m_listP.get(position).getAge()));
 tv_img.setImageResource(m_imgId[m_listP.get(position).getImg()]);
 // ---
 if (position % 2 == 0)
 layoutItem.setBackgroundColor(Color.rgb( red: 250, green: 250, blue: 250));
 // On retourne l'item créé.
 return layoutItem;
}
```


AdapterView

- L'adapteur se charge de construire les sous-éléments, l'AdapterView lui liera ces sous-éléments et fera en sorte de les afficher en une liste.
- C'est l'AdapterView qui gèrera les interactions avec les utilisateurs.
- L'Adapter s'occupe des éléments en tant que données, alors que l'AdapterView s'occupe de les afficher et veille aux interactions avec un utilisateur.
- Pour associer un Adapter à un AdapterView, on utilise la méthode :
 - `Void setAdapter(Adapter adapter)`

AdapterView

- Les AdapterView contiennent toutes les view, mais charge seulement celles visibles afin d'économiser des ressources.

AdapterView

- La gestion des interactions utilisateur se fait entièrement sur l'AdapterView.
- Pour ajouter une gestion du clic il faut utiliser la méthode :
 - `void setOnItemClickListener(AdapterView.OnItemClickListener listener)`
- La fonction de callback associée est :
 - `void onItemClick(AdapterView<?> adapter, View view, int position, long id)`
 - **adapter** -> l'AdapterView qui contient la vue sur laquelle le clic a été effectué.
 - **view** -> la vue que laquelle le clic a été effectué.
 - **position** -> la position de la vue dans la liste.
 - **id** -> l'identifiant de la vue.

AdapterView

- Exemple d'utilisation d'un clic sur un élément d'une liste :

- Lors d'un clic sur un élément de la liste, faire apparaître le numéro de l'élément ainsi que l'attribut « lastName » de l'élément dans un Toast.

```
m_listView.setOnItemClickListener(new AdapterView.OnItemClickListener() {  
 @Override  
 public void onItemClick(AdapterView<?> parent, View view, int position, long id) {  
 //---  
 Toast.makeText(getApplicationContext(),  
 text: "Position : "+position+", lastName : "+m_listP.get(position).getLastName(),  
 Toast.LENGTH_SHORT).show();  
 }  
});
```


Ressources

- <https://developer.android.com/guide/topics/ui/layout/listview.html>
- <https://developer.android.com/reference/android/widget/ListView.html>
- <https://developer.android.com/>

