تأليف : أحمد جعفر البقالي في تطوان ,نوفمبر 2009

المختصر المفيد في البرمجة بالأندرويد

(الجزء الأول)

جميع الحقوق محفوظة للمؤلف

محتويات الكتاب

```
أولال : المقدمة
 .آ-1- ما هو الأندرويد ؟
 1- 2-ما هي مميزاته ؟
 _1 -3-ماذا ينقصك لكي تكون مبرمج بالأندرويد؟
_ 4-1-لتسهيل البرمجة بالأندرويد ماذا تحتاج ؟
 _1-5- قائمة الهواتف الخلوية التي تدعم نظام الأندرويد
 ثانيا : تحميل وتثبيت الا ندرويد
_-2-1- تحميل و تثبيت اكلبس
_-2- 2-تحميل و تثبيت الأندرويد SDK
 ثالثا : نظرة موجزة حول برنامج أندرويد
 _3-1- هندسة برناًمجَ أندرويداً
_2-2- بعض أدوات المتاحة لتطوير برمجيات أندرويد
 رابعا : كتابة أول برنامج بالأ ندرويد
_1-4- كيفية إنشاء مشروع أندرويد, مثال :برنامج مرحبا
 _4-2- إنشاء مُشروع أندرويد عن طريق نافذة الأوامر
_4-3-إستعمال العلبة الحوار و إنشاء الائحة
 المراجع:
المواقع العنكبوتية
http://developer.android.com
http://androidforum.com
http://anddev.org
 الكتب
<u>Développons en Java , jean-Micheal DOUDOUX.</u>
```

نمهيد

بسم الله الرحمان الرحيم

السلام عليكم و رحمة الله و براكاته ,لقد إنتهيت من كتابة الجزء يحتوي الأول من كتاب المختصر المفيد في البرمجة بالأندرويد.هذا الجزء يحتوي على المفاهيم الأساسية بإضافة إلى بعض الأمثلة لمساعدة المبرمج على البدأ في بناء تطبيقات الأندرويد بكل سهولة. بإختصار ,الجزء الأول من الكتاب يشرح طريقة تنصيب منصة تطوير البرمجيات اكلبس و إضافة صندوق تطوير البرمجيات أندرويد إلى تلك المنصة ,ثم يعطي شرحا وجيزة لهندسة برنامج أندرويد ,لينتهي هذا الجزء ببعض الأمثلة التطبيقية لكيفية بناء تطبيقات الأندرويد .

لتحميل هذا الكتاب بجميع أجزاءه ,زورا الموقع:

http://alba99ali.wordpress.com

المؤلف : أحمد جعفر البقالي

مدينة تطوان

نوفمبر 2009

المقدمة

_1-1- ما هو الأندرويد ؟

الأندرويد هو برنامج لصنع البرمجيات من نوع مفتوح المصدر ,يضم كل من منصة لتطوير البرمجيات و نظام لتشغيل الهاتف الخلوي أندرويد . يسمح أندرويد للمبرمجين بتطوير تطبيقات الهاتف الخلوي إستنادا إلى للغة البرمجة جافا من خلال مجموعة من المكتبات وأدوات المخصصة لذالك يتم تشغيل نِظام الأندرويد على نواة لينكس.

أُولُ ظهورَ للأندرُويد كاُنَ في نوفُمبرِ 2007 ٌ,قامت شركة غوغل بتطويره هذا النظام أولالا ,ثم مجموعة من مطوروا البرامج و العمدات

المنضمين تحت لواء:

Open Handset Alliance

و التي تضم بالإضافة إلى غوغل كل من: NTT DoCoMo,Sprint Nextel,HTC,....

أندرويد كعتاد ,يعتمد في تشغيله على معالج من نوع:

ARM (Advenced Risc Machine)

هذا المعالج تم تطويره خصيصا لحواسب شركة Acorn ثم تم إعتماده كمنتوج مستقل في سوق الإلكترونيات.

_1- 2-ما هي مميزاته ؟

يخضع الأندرويد لترخيص من نوع مفتوح المصدر و أباتشي للبرمجيات الحرة , مما يسمح للمبرمجين بتطوير تطبيقات للهواتف الخلوية و نشر شيفرة المصدر في المقابل يمكنهم الاطلاع على شيفرة المصدر للمبرمجين الأخرين و قيام بتعديلات عليها بدون قيود.

يسمح الأندرويد بتطوير تطبيقات لجيل الجديد من الهواتف الخلوية و التي لم تعد فقط مقتصرة على أجراء مكالمة هاتفية بل أصبحت تدعم أخر الصيحات التكنولوجيا و المتمثلة في معدات مثل : الكاميرا,جهاز قارىء الوسائط المتعددة,نظام الإتصال بالأقمار الإصطناعية أو ما يعرف إختصارا بـ GPS,الشاشة التي تعمل عن طريق اللمس ,الوي-في ,الخ يتم التحكم في هذه المعدات عن طريق إستدعاء المكتبات الخاصة بها .

_1 -3-ماذا ينقصك لكي تكون مبرمج الأندرويد؟

أن تكون لك تجربة في كتابة تطبيقات بللغة البرمجة جافا و من الأحسن أن تكون لك فكرة مسبقة حول صنع تطبيقات للهاتف الخلوي باستخدام للغة جافا j2me . إضافة إلى ذالك مطلوب معرفة تقنية XML لأن الأندوريد يعتمد على XML based UI LAYOUT لتسهيل وضع و ترتيب المكونات واجهة المستخدم داخل التطبيق أندرويد.

_ 4-1-لتسهيل البرمجة بالاندرويد ماذا تحتاج ؟

لتسهيل البرمجة بالاندرويد من الممكن الاعتماد على بيئة تطوير البرمجيات المتكاملة المعروفة أختصار بـIDE و من أشهرها Eclipse , ميزة اكلبس أن هندسته تعتمد على مفهوم الإضافات أو Plug in حيث يتم إضافة الأندرويد إلى إطار عمل برمجيات اكلبس.

_-1-5- قائمة الهواتف الخلوية التي تدعم نظام التشغيل الاندرويد إلى الله التشغيل التشغيل التشغيل التشغيل التشغيل التشغيل التشغيل الترويد :

Acer A1.
ARCHOS Phone Tablet
Dell Mini 3i
HTC Dragon
HTC Hero
Huawei U8230
Kogan Agora Pro
LG Etna
LG Eve
Motorola Droid
Motorola Heron
Samsung Bigfoot
T-mobile G1

اليكم صور بعض الهواتف الخلوية التي يتم تشغيلها على نظام التشغيل أندرويد :

تحميل وتثبيت الأندرويد

_2-1- تحميل و تثبيت اكلبس

قبل تحميل و تثبيت اكلبس يجب التأكد أن ملف JRE موجود بجهازك لأن اكلبس مثله مثل باقي تطبيقات المكتوبة بللغة جافا يحتاج الى JRE:java runtime environement لكي يتم تشغيله,بنسبة لمن يريد تطوير التطبيقات بالإندرويد ,من اللازم تحميل إصادر الخامس أو فما فوق من ملف JRE و الذي يمكن تحميله من موقع: http://developers.sun.com/downloads

ماذا تعرف عن أكلبس Eclipse ؟

اكلبس هو بيئة متكاملة لتطوير برمجيات IDE مكتوب بللغة جافا Java مجاني و يخضع لترخيص مفتوح المصدر الذي يخضع له كذالك الأندرويد. بالإضافة إلى للغة جافا, يدعم اكلبس للغات البرمجة أخرى كالبايثون, باسكال, سي شارب....

غرم أن اكلبس مجاني و مفتوح المصدر إلا أنه غني بالوثائق التي تساعد على تطوير برمجيات و حل المشاكل التي قد يواجهها المبرمج .و نجدر بالذكر هنا بأن اكلبس يعمل بنفس الكفاءة على مختلف الاجهزة و أنظمة التشغيل المختلفة .

تحميل و تثبيت اكلبس Eclipse تصفح موقع اكلبس ثم أذهب إلى صفحة التحميل:

أنا أخترت Eclipse Galileo المبين في الصورة أسفله :

يتم تثبيت اكلبس بفك الأرشيف و وضعه في مكان معين داخل القرص الصلب D: فمثلاا يمكنك إنشاء مجلد تسميه Eclipse و تضعه في قرص الصلب D:\eclipse

و بعد أن قمت بفك الملف المضغوط ,تصفح المجلد و أنقر مرتين على أيقونة Eclipse.exe,سيتم شحن الأدوات اللازمة لتشغيل البرنامج و بعد ذالك ستظهر لك رسالة تطلب منك تحديد حيز العمل أو ما يسمى بـ workspace من الاحسن ان تتركه اعتباطيdefault .

في الصورة بيئة تطوير البرمجيات اكلبس و المعروفة اختصارا بـ IDE :

لنتحدث قليلا عن تاريخ اكلبس,فهذه البيئة تم تطويرها من قبل شركة IBM إبتداء من سنة 1996 و الهدف كان هو تطوير تطبيقات خاص بها مكتوبة بللغة جافا و لحسن الحظ إبتداءا من سنة 2004 تم طرح بيئة اكلبس كبرنامج مجاني مفتوح المصدر مما سمح للجميع بتطويره و عمل تعديلات عليه دون قيود.نشير هنا أن اكلبس يتعامل مع الاضافات PLUGIN بشكل واسع حيث يمكنك برمجة اضافاتك و دمجها في بيئة اكلبس و من ثما الشروع في برمجة تطبيقاتك المفضلة .

SDK _2- 2- تحميل و تثبيت الأندرويد

يتم تحميل أندرويد على الموقع الأتي: http://code.google.com/android/download.html

إن كان جهازك يدعم نظام تشغيل وندوز اكس-بي ,يجب أن تحمل الملف الذي عليه دائرة باللون الأخضر المبين في الصورة أسفله :

Download the Android SDK

Asdk: (aucun résultat)

October 2009

The Android SDK has changed! If you've worked with the Android SDK before, you will notice several important differences: show more

If you are new to the Android SDK, please read the Quick Start, below, for an overview of how to install and set up the SDK.

Platform	Package	Size	MD5 Checksum
Windows	android-sdk_r3-windows.zip	23070805 bytes	bd7b57d5df37bd55ea101e76b24260a8
Mac OS X (intel)	android-sdk_r3-mac.zip	19653431 bytes	f6674bf45e5e36811eea7e584f0c1d67
Linux (i386)	android-sdk_r3-linux.tgz	15986291 bytes	3e1534e7fc15d154ff81616f0dc1545c

ثم قم بفك الملف المضغوط وقم بوضعه في مجلد جديد سميه sdk و الذي يجب أن يتواجد ضمن مجلد اكلبس كما مبين في الصورة أسفله:

الخطوة التالية هي : My Computer → Properties →Advanced→Environment Variables

> ثم قم بنقر مرتين على path و أضف هدا المجلد: ;D:\eclipse\sdk\android-sdk-windows-1.6_r1\tools يتم فصل بين الجذوع المذكورة في الباتش بنقطة فاصلة.

أخيرا يجب تحميل إضافة اكلبس الخاصة بالأندرويد المعروف إختصارا ب ADT أو أدوات تطوير أندرويد , ثم ضعه في مجلد اكلبس.

Name	Package	Size	MD5 Checksum
ADT 0.9.4	ADT-0.9.4.zip	3367536 bytes	4cdecd72b3e28022d8a55891f13e7d43

و لكي يتم إضافته إلى بيئة اكلبس ,نتبع الخطوات التالية: Eclipse o Help o Install new software o Add

و في الصور أسفله شرح لكيفية إضافة أدوات المتاحة لتطوير برمجيات أندرويد ADT :

هنا تظهر أدوات التي يجب تحميلها ليعمل أندرويد على منصة اكلبس :

ثم أنقر على زر التالي إلى أن يتم تثبت الإضافة أندرويد ADT على منصة أكلبس .

إضافة أندرويد ADT تم تثبيتها ,يجب إعادة تشغيل اكلبس بنقر على زر Restart.

اكلبس يطلب تحديد موضع مجلد الإندرويد SDK و الذي وضعناه سالف داخل مجلد اكلبس و المسمى sdk و من أجل ذالك نتبع الخطوات التالية :

Eclipse → Window →Preferences

أنقر على زر التصفح و أختر المجلد الذي يوجد به أندرويد SDK ثم أنقر على زر OK ليتم تثبيت أندرويد SDK :

D:\eclipse\sdk\android-sdk-windows-1.6_r1

الآن و بعد أن تم تثبيت كل من إضافة اندرويد ADT و أندرويد SDK ,يمكنك البدأ في تطوير تطبيقات الأندرويد.

نظرة موجزة حول برنامج أندرويد

_3-1- هندسة برنامج أندرويد

يتألف برنامج أندرويد من نواة لينكِس و من مجموعة من مكتبات مكتوبةِ بللغة ++C/C+ , في الصورة أسفله هذه العناصر المنقسمة الي خمسةً أجزاء:

لنتحدث قليلا عن كل جزء:

<u>1-التطبيقات Applications :</u> هي التطبيقات الرئيسية التي تكون نظام تشغيل أندرويد و تسمى بتطبيقات اللب:

Home, Maps, Calendar, Browser, Contacts, ...

<u>2-المكتبات libraries :</u> يحتوي أندرويد على مجموعة من مكتبات مكتوبة بللغة ++C/C, من بينها:

- -مكتبة لدعم متصفح WebKit و حماية الانترنت SSL.
 - مكتبة لتحكم في البيانات SQLite.
- -مكتبة الوساٰئط المتعددة لتحكم في الصوتيات و مقاطع الفيديو Media. -مكتبة لتحكم في الرسوميات و التي تضم كل OpenGL وSGL.
 - - -مكتبة لتحكم في العرض Surface Manager.

<u>3-اطار عمل التطبيق</u> يتيح فئات Class اللازمة لإنشاء تطبيق أندرويد و تُسييَر المصادر Ressource و أيضا التحكّم بالمعدات Hardware.

<u>4-نواة لينكس</u> : هو الجزء الذي يضم السوائق أو الدرايفرات اللازمة للتحكم بالمعدات وتُسير الطاقة و الذاكرة و كُذالُك لتحكم بالشبكة و نظام الحماية.

5-أندرويد Runtime: و يضم بدوره جزأين:

-مكتبة لب الأندرويد Core libraries:

و تضم فئات مشتقة من لب جافا و لكن معدة لتتناسب مع واجهة أندرويد ,هذه الفئا ت ضرورية لتشغيل نظام أندرويد.

: Dalvik Virtual Machine-

هي الالة ِخيالية دورها هو تشغيل تطبيقات المكتوبة بالأندرويد ,و يمكن أن نقوِل أن DVM هيَ نسخة محدودة الذاكرة للالة اَلخِيالية جَاَفا JVM و ُ التي أُعدة للتتناسب مع بيئة أُندرويد ,ميزة DVM أنه لا يفرق من الناحية الاولوية عِند التشغيل,بين تطبيقات سواء كانت خاصة بنظام التشغيل أندرويد أو تلك التي تم تطويرها من قبل المبرمجين . لتذكير فالمترجم يقوم بتحويل ملفات الموجودة في مشروعك إلى حزمة ذات إمتداد apk. و التي هي عبارة عن ملف مضغوط ,و عند فكه يتبين لنا أنها عبارة عن ملفات ذات إمتداد class.إضافة إلى الموارد التي إستعملتها ,فملف ذو إمتداد .class هو عبارة عن ملف من نوع byteCode يتم تشغيله من طرف المفسر و الذي َهو بكَل بساطةً DVM.

_2-3- بعض أدوات لتطوير برمجيات أندرويد

يحتوي صندوق تطوير برمجيات الأندرويد على عدِيد من الأدوات التي تساعد المبرمج علَّى تطوّيرُ تطّبيقات الهاتفُ الخلوي أندرويّد والذي يعمّل على نظام التشغيل اندرويد :

1-المحاكي للهاتف الخلوي أندرويد 2-العتاد اندرويد الافتراضي AVD

3- أداة adb

4- أداة android

1-المحاكي للهاتف الخلوي أندرويد Android Emulator:

في الصورة أسفله محاكي الهاتف الخلوي أندرويد و هو الاصدار 1.6 من صندوق تطوير البرمجيات أندرويد Android SDK 1.6 .

هذا المحاكي للهاتف الخلوي أندرويد,يتيح للمبرمجين تطوير تطبيقات الهاتف الخلوي و تجريبها كما لو أن هناك هاتف خلوي حقيقي . هذا المحاكي للهاتف الخلوي أندرويد يعتبر من أهم الأدوات التي تيسر تطوير تطبيقات أندرويد ,فمن خلال هذا المحاكي يمكن تطوير و تجربة التطبيق بدون إستعانة بالعتاد ,بل بجهاز إفتراضي يحاكي الهاتف الخلوي أندرويد ,و لكن لتشغيل هذا المحاكي يجب أولااإنشاء ما يسمى العتاد أندرويد الإفتراضي و المعروف بـ AVD و الذي سنتحدث عنه بعد

2-العتاد أندرويد الافتراضي AVD:

كما قلنا سابقا لكي يتم تشغيل محاكي الهاتف الخلوي أندرويد Emulator , يجب إنشاء العتاد أندرويد الإفتراضي و الذي من خلاله نحدد الإصدار من أندرويد الذي سنستعمله و بشكل عام يسمح لنا AVD بعمل تعديلات علىEmulator لكي يعمل حسب رغبتنا و يدعم النوع الهاتف الذي نملكه و الذي بطبع يجب أن يدعم نظام التشغيل أندرويد. لانشاء عتاد أندرويد إفتراضي AVD جديد يجب كتابة سطر الأوامر الاتية في برنامج نافذة الأوامر:

سطر الأوامر المؤطر بخط أخضر يمكن من إنشاء عتاد أندرويد الأفتراضي الجديد ,لنشرح قليل هذا السطر: android: هو أيضا أداة لتطوير برمجيات أندرويد سنتحدث عنه لاحقا. Create avd : هذا الأمر اللازم لإنشاء عتادٍ أندرويد الافتراضي الجديد, n android_v: نقوم بوضع إسم العتاد أندرويد الافتراضي الجديد مباشرة بعد هذه العبارة n-.

سبسرة بعد مدة التبارة الله على المعرف الإسدار من الإندرويد -: نقوم بوضع العدد الذي يدل على المعرف الإسدار من الإندرويد المناط ا android sdk 1.6 , إذن َفالعدد ّ المطَلَوب هَوْ 2 , أَنَ كَان الاصداَر ّ هو 5. "1 فالمعرف يسند اليه الرقم 1.

و لمعرفة الإصدارات المثبتة على حاسوبنا مع علينا الى كتابة هذا السطر في برنامج نافذه الأوامر: android list target

كما تلاحظون ,الكتابة المؤطرة بالأخضر تعطي معلومات حول إصدار 1.6 من الأندرويد

كما قلنا سابقا فالـavd يمكن تخصيصها و جعلها تتلائم مع متطلبات هاتفك الخلوي سواء من حيث الذاكرة ,الشاشة,المعدات ,الخ. و من أجل ذالك مع عليك الا كتابة YES بجانب سطر الاوامر المؤطر بالاصفر و الذي يسألك إن كنت تريد إنشاء عتاد أندرويد إفتراضي بمواصفات هاتف خلوى ما .

فمثلًا أَنا قمت بإنشاء عتاد إندرويد الافتراضي لا يدعم جهاز الكاميرا ,و الشاشة بمقياس 340X340 بكسل و لا يدعم شاشة اللمس إلكيم التعديلات التي قمت بها لتخصيص عتاد أندرويد الافتراضي في الصورة أسفله:

```
Created AUD 'android_vd' based on Android 1.6, with the following hardware config:
hw.camera=no
hw.lcd.density=120
disk.cachePartition.size=20
hw.sdCard=yes
disk.cachePartition=yes
hw.keyboard=no
hw.audioOutput=yes
hw.audioInput=yes
hw.add=yes
hw.acelerometer=no
hw.camera.maxVerticalPixels=320
hw.rgps=yes
hw.touchScreen=no
hw.ramSize=80
hw.gmModem=yes
hw.touchScreen=sen
hw.touchScreen=no
hw.ramSize=80
hw.touchScreen=sen
hw.touc
```

يجدر الاشارة هنا أنه من الممكن إنشاء العديد من العتاد أندرويد الافتراضي ليتلائم مع خصوصيات الأجهزة الهاتف التي تملكونها ,و من الممكّن تُشغيل المحاّكي الهاتف الخُلُوي أنْدرويد و تحديد أَسْم العتاّد أندرويد الافتراضي لكي يعطي إيحاء و كأنك تشتغل على جهازك الخلوي

لتشغيل محاكي الهاتف الخلوي أندرويد نستعمل سطر الاوامر الاتي :

و بشكل عاما نكتب العبارة الاتية:

lemulator -avd nameOfAndroidVirtualDevice

- 3-أداة adb:

يتجلى دور هذه الاداة في ما يلي : *-تسيير حالة المحاكي أو العتاد من خلال إقلاع و توقيف الخادم .

*-نسخُ ٱلملفات من و إَّلي َالمحاكي أوَّ العَّتأد.

*-تثبيت و إلغاء تثبي التطبيقات .

مثلا لتثبيَّت ملف أسمه ّ marhaban.apk داخل المحاكي أو العتاد نستعمل الامر الاتي:

adb install c:\.... marhaban.apk

و لنسخ تطبيق ما من العتاد أو المحاكي الي الحاسوبك نستعمل الأمر التالي :

adb pull application_emulator_or_device_dir computer_dir في المقابل لنسخ ملف من حاسوبك الى العتاد أو المحاكى :

adb push application _computer_dir emulator_or_device_dir أما أذا أردت أن تعرف التطبيقات المثبتة على المحاكي ,فما عليك الى بفتح نافدة الأوامر جديدة و تتبع الخطوات التالية : أكتب الامر التالي :

adb shell

غيير المسار إلى ملف التطبيقات في جذع data و الذي هو data/app/ و ذالك عن طريق كتابة الامر التالي :

cd /data/app

أخيرا أكتب هذا الأمر لإظهار التطبيقات المثبتة :

ا# أن أردت أن تمسح تطبيقا ما المثبت على جهازك مع عليك إلا كتابة الأمر التالي :

#rm your_application.apk لكي تترك هذه الاداة مع عليك الى كتابة الأ مر :

#exit

4-أداة android:

هذه الاداة هي مسؤلة عن تسيير العتاد أندرويد الافتراضي إضافة الى ذالك فهذه الأداة هي المسؤلة عن إنشاء و تعديل على مشروعك في غياب أو عند عدم الحاجة الى إستعمال منصة تطوير برمجيات مثل اكلبس .

مثلا أن لم يكن عندنا اكلبس مثبت في الحاسوب يمكن استعانة بنافذة الأوامر لإنشاء أو تعديل مشروع أندرويد و ذالك بكتابة سطر الأوامر الآتي :

android create $project \setminus$

- --target 2 \
- --name tuto1\
- --path ./tuto1 \
- --activity act \
- --package com.elbakkali.tuto1

السطر الاول هو عبارة عن أمر لانشاء مشروع جديد. السطر الثاني هو رقم الاصدار من أندرويد ,رقم 2 يدل على أننا سنستعمل الاصدار 1.6 من صندوق التطوير البرمجيات اندرويد.

السطر الثالث يدل على إسم المشروع . السطر الرابع يدل على مكان إنشاء المشروع داخل القرص الصلب. السطر الخامس يدل على إسم النشاط,فئة النشاط في تطبيقات إندرويد

، سير عدد حس يدن حصل إسم . صحف حرف . صحف حتى صبيحات إعدرويد هي الفئة اللازمة لتحكم في محتوى التطبيق و هي تقابل form مثلاا في دلفي.

السطر السادس يدل على اسم الحزمة .

ستری ما یلی :

```
C:\Documents and Settings\jaafar\android create project \ --target 2 \ --name tu to1 \ --path ./tuto1 \ --activity act \ --package com.elbakkali.tuto1 Created project directory: C:\Documents and Settings\jaafar\tuto1\src\com\elbakkali\tuto1 Greated directory C:\Documents and Settings\jaafar\tuto1\src\com\elbakkali\tuto1 Added file C:\Documents and Settings\jaafar\tuto1\src\com\elbakkali\tuto1 Added file C:\Documents and Settings\jaafar\tuto1\src\com\elbakkali\tuto1 Greated directory C:\Documents and Settings\jaafar\tuto1\res Greated directory C:\Documents and Settings\jaafar\tuto1\res Greated directory C:\Documents and Settings\jaafar\tuto1\res Greated directory C:\Documents and Settings\jaafar\tuto1\res\values Greated directory C:\Documents and Settings\jaafar\tuto1\res\values\strings.xml Greated directory C:\Documents and Settings\jaafar\tuto1\res\values\strings.xml Greated directory C:\Documents and Settings\jaafar\tuto1\res\values\strings.xml Added file C:\Documents and Settings\jaafar\tuto1\res\laugout Main.xml Added file C:\Documents and Settings\jaafar\tuto1\res\laugout\main.xml Added file C:\Documents and Settings\jaafar\tuto1\res\laugout\main.xml Greated directory C:\Documents and Settings\jaafar\tuto1\res\strings\rangle Greated directory C:\Documents and Settings\jaafar\tuto1\rests\src\com\elbakkali\tuto1 Added file C:\Documents and Settings\jaafar\tuto1\tests\src\com\elbakkali\tuto1 Added file C:\Documents and Settings\jaafar\tuto1\tests\src\com\elbakkali\tuto1 Added file C:\Documents and Settings\jaafar\tuto1\tests\src\com\elbakkali\tuto1 Added file C:\Documents and Settings\jaafar\tuto1\tests\spc\com\elbakkali\tuto1 Added file C:\Documents and Settings\jaafar\tuto1\tests\Bin Greated directory C:\Documents and Settings\jaafar\tuto1\tests\Bin Greated directory C:\D
```

إن قمنا بإستكشاف مجلد الذي يحتوي على المشروع الذي قمنا بإنشاءه فسنحده يضم المحلدات الاتية:

سنشرح قليلا دور بعض المجلدات:

: bin المجلد

يحتوي على ملف حزمة برنامجك الذي يحمل امتداد (apk) و الذي تم تكوينه إنطلاقا من ملفات التي يحتوي عليها برنامجك عن طريق أداة aapt ,يتم تحميل هذه الحزمة على الهاتف أو المحاكي ومن بعد يتم تشغيلها على الالة الخيالية DVM عن طريق إنشاء ملف تنفيذي ذو إمتداد (dex.) من طرف الاداة dx.

: src المجلد

يحتوي على شيفرة مصدر البرنامج الذي كتبته و الذي يحمل امتداد « java.»

: res المجلد

يحتوي على الاشياء التي ستستخدمها في برنامجك كالمظهر ,قيم نصية , الأيقونة ,الصور....

يمكّن أن يُحتوي هذا المجلد على ثلاث مجلدات فرعية و هي : layout :يحتوي على ملفات ذو الامتداد xml. و من بينها ملف الرئيسي main.xml.

value :يحتوي على قيم منسوبة لأشياء مختلفة كالنص و اللون ...الخ. drawlable :يحتوي على الرسوميات كالايقونة و الصور الخلفية .

: gen المجلد

يحتوي هذا المجلد على ملف يدعى بـ R.java و دوره هو عمل ربط بين مختلف الأشياء التي ستستخدمها و المذكورة في الملفات ذات أمتداد . xml و شيفرة المصدر المكتوبة بللغة جافا.

إليكم مثال لهذا الملف:

.AUTO-GENERATED FILE. DO NOT MODIFY */

```
* This class was automatically generated by the
* aapt tool from the resource data it found. It
* should not be modified by hand.
*/

package com.elbakkali.tuto1;

public final class R {
 public static final class attr {
 }
 public static final class id {
 public static final int btn=0x7f040000;
 }

 public static final class layout {
 public static final int acta=0x7f020000;
 public static final int main=0x7f0200001;
```

```
public static final class string {
 public static final int app_name=0x7f030000;
نلاحظ أنه يتم تخصيص لكل مكون من مكونات تطبيقك سواء كان من نوع نصي
أو معرف أو مكون واجهة المستخدم ,عدد مكون من ثمانية بايت يعرف
المكون.
```


كتابة أول برنامج بالأندرويد

مثال: برنامج مرحبا

_4-1- كيفية إنشاء مشروع أندرويد

لإنشاء مشروع أندرويد جديد , تتبع الخطوات التالية : إفتح برنامج اكلبس من خلال الضغط مرتين على الأيقونة Eclipse,exe, ثم ستظهر لك علبة الرسائل تطلب منك تحديد حيز العمل ,أتركه إعتباطي Default ,الآن يمكنك الولوج إلى منصة تطوير برمجيات اكلبس كما في الصورة اسفله :

أذهب الى:

file-->new-->other-->new-->android project

بعد أن تنقر على الزر إنهاء سيتم عرض علبة الرسائل التالية التي تطلب منك إدخال المعلومات الخاصة باسم كل من االمشروع ,التطبيق , الحزمة ,النشاط والإصدار المستخدم من صندوق تطوير برمجيات أندرويد .

الآن اضغط على زر الإنهاء لإستكمال إنشاء مشروعك الجديد. مشروعك جاهز الآن لتطوير ,تصفح منصة تطوير برمجيات اكلبس ثم أنقر على الزر package explorer ,ستلاحظ أن مشروعك أندرويد مكون من شجيرة من المجلدات :

-src: يحتوي على مصدر التطبيق ذو الإمتداد java. -gen: يلعب دور مهم في ربط بين ملف جافا و المكونات المذكورة في xlm (كالازرار ,الصور ,مكون لتحرير النص ...) عن طريق تصريح معرفات كل مكون باضافة هذا الترميز الى خصائص المكون واجهة المستخدم :مثال مكون الزر button

<Button
android:id="@+id/id_button"
.....
.....
/>

```
الشيفرة الخاصة بهاذا المكون في ملف gen :
public static final class id {
 public static final int id button=0x7f040000;
 -assets : يمكن إضافة إلى هذا المجلد ملفات متنوعة كملفات
 الخطوط ,ملفات الصوتية و الملفات المرئية .
 -res : يحتوي هذا المجلد على القيم النصية ,الأيقونة,ملف xml الخاص
 بتنظيم المكّونات داخل التطبيق أندرويد.
androidManifest.xml : يحتوي هذا الملف على مجموعة من المعلومات حول
طريقة تشغيل تطبيقك و السمة المستخدمة و تحديدالخدمات المسموح بها
 إليكم مثال لهذا الملف:
<?"xml version="1.0" encoding="utf-8?>
<manifest
xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.elbakkali.poids_ideal"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:label="@string/app name">
 <activity android:name=".poids_ideal"</pre>
 android:label="@string/app name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"
/>
 <category
android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

```
🚅 Java - Eclipse
 File Edit Refactor
 Source Run Navigate Search
 i 📬 🔻 🔚 🖆 i 💂 ii 👺 🚅 🔠 i 🏇 🔻 💽
 😭 🐉 Java 🔓 Resource 🔌 Java EE 🕥 DDMS
 🛱 Package Explorer 🖂 🔪 🥦 Hierarchy
 🖶 🐸 el_bakkali_android_tuto_bidi
 🖮 🞏 klavierArab
 🖮 🔒 mar7aban
 😐 🌁 src

<u>★</u> gen [Generated Java Files]

 🖭 🛂 res
 --- 👊 AndroidManifest.xml
 default.properties
أنقر على مجلد src ليتم عرض مصدر تطبيقك المكتوب بجافا ,و بعد نقر
 مرتين عليه سيتم عرض ترميز المصدر :
package com.elbakkali.marhaban;
import android.app.Activity;
import android.os.Bundle;
public class activity marhaban extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }
 لنشرح قليلا كل سطر من هذا الترميز:
 - السطر الأول : إسم حزمة مشروعك الذي أنشأته سابقا.
-السطر الثاني و الثالث : المكتبات اللازمة لتشغيل
 سيتم استدعائها عن طريق كلمة import.
 نحن هنا سنستعمل نشاط أحادي لهذا نستدعي هذه المكتبة :
import android.app.Activity;
  لتذكير فالنشاط هي الفئة اللازمة لعرض مكونات واجهة المستخدم على
 الشاشةً و هو يقابلّ form في للّغات الّبرمجة أخرى.
```


```
إذا أردت أن تعمل مشروع متعدد النشاطات ,فما عليك إلا إستدعاء هذه
import android.app.ActivityGroup;
  -السطر الرابع : يحتوي على الفئة الرئيسية المشتقة من فئة النشاط Activity ,أي برنامج اندرويد يجب أن يحتوي على الفئة رئيسة واحدة
 مُشتقة من فئّة النشاط و عُدُد لا يهم من فئاّت أخرى .
  النشاط هُو فئةتتفاعل مع المستخدُّم بحيُّث تسهل عمَّلية بناء التطبيق من
 خلال وضع وَ ترتيب مكوناتَ واجهة المستخدم ŬI كالازرار ,الصور ,محرر
 النص ...الخ.
 و ذلك بكتابة العبارة التالية:
setContentView(View );
المعيار view يمكن أن يكون أي مكون من مكونات واجهة المستخدم UI أو
تخطيط XML based UI LAYOUT.
 مثال :إستعمال مكون واجهة المستخدم من نوع النص TextView
TextView txt:
txt = new TextView(this );
setContentView(txt );
 مثال :إستعمال تخطيط XML based UI LAYOUT.
setContentView(R.layout.main);
 لنرى ما هي أهمية هذه العبارة :
 public void onCreate(Bundle savedInstanceState )
 يتم إستدعاء هذه الطريقة عند إقلاع النشاط.
 الآن سنقوم بفتح ملف main.xml المرفوق مع مصدر الترميز جافا :
 😑 🐸 mar7aban
 🖮 🎏 src
 🖮 -- 🕮 gen [Generated Java Files]
 😐 🔁 Android 1.6
 🖮 🛂 resi
 😐 🗁 drawable
 😑 🗁 <u>layout</u>
 main.xml
 😐 🧁 values
 — G AndroidManifest.xml
 🔤 📄 default.properties
```

```
👊 main.xml 🔀
 <?xml version="1.0" encoding="utf-8"?>
 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android: layout height="fill parent"
  <TextView
 android:layout_width="fill_parent"
 android: layout height="wrap content"
 android:text="@string/hello"
  </LinearLayout>
 لنشرح قليلا ملف main.xml :
نلاحظاً أن شكل هذا الملف يشبه ملف html ,حيث نلاحظ أنه يتكون من محفظات
 .</ >
 < > balise
 utf-8 : في تطبيقات أندرويد يتم إستعمال الترميز اليونيكود
 ثمانية بايت في ملفات الـ xml.
 LinearLayout : هذا النوع من التخطيط يسمى بالتخطيط المستقيم دوره
 هو وضع المكونات واجهة اللهستخدم واحدة تلوى أخرى يوجد أنواع من
 تخطیطات أخری کے RelativeLayout,TableLayout.
 Orientation:يمكن وضع مكونات واجهة المستخدم إما بشكل أفقي
 Horizontal أو عمودي Vertical .
 layout_widt̄h ,l̄ayout_height : عرض و طول التخطيط أو مكون واجهة
 المستخدم
fill̈_parent : هي خاصية لملىء الشامل لطول أو عرض واجهة المستخدم .
 wrap content : هي خاصية لمليء جزئيء المتعلق بالمحتوى .
 <TextView
 . . . . . . .
 . . . . . . . />
 هذه المحفظة خاصة بالمكون واجهة المستخدم من نوع نصي و الذي يقبل
 الخاصية التالية: الطول ,العرض,النص....
نلاحظ وجود هذِه العلامة َ@ و هي َدمج لنّحرفين 'a' و 'd' و التي هي كلمة
 اللاتنية ad أو بالانجليزية at و التي تعنيّ عند و دورها هو دلالة على
مرجع الذي هو الكلمة التي تلي هذه العلامة ,هذه الكلمة ما هي إلا  ملف
 string.xml الموجود في الجذع yourApp\res\values
 لنقوم ببعض التغييرات :سنغيير نص المسند لمكون واجهة المستخدم من
 نوع نصي TextView
```

قم بتعويض هذا السطر " android:text="@string/hello" بهذا السطر

android:text="mar7aban bikom"

و الآن سنرى التنيجة :أنقر في الاسفل على layout

تعرف أكثر على تقنية XML based UI layout

هي تشبه .e**X**stensible Markup Language هي إختصار لجملة xml كلمة فالوجه المشترك بين اللغتين ,هو أنا كلاهما يتفرعان,HTML كثيرا للغة SGML-Standard Generalized Markup Language من للغة الأم

: إلى أن هناك عدة إختلافات تتجلى في

حيث يمكن تعريف حافظات , HTML للغة حيوية بخلاف للغة XML-

يتم إستعمال حافظات شبه معرفة HTML جديدة, بينما في

التي تسمح HTML بحفظ و نمدجة البيانات ,بخلاف للغة XML تسمح للغة-. فقط بتشكيل وإظهار البيانات

: في النقط التألية xml يمكن تحديد مزايا إستعمال تقنية

. مستقلة عن البيئة المستخدم أي عن المحيط و النظام-

.جاهز للإستعمال في الشبكة-

.يقبل الترميز اليونكود-

بشكل صحيح ,هناك قواعد يجب مراعاتها من xml لكسي يتم إستعمال ملف : قبيل

. xml السطر الأول من الملف يجب أن يكون معرف لملف-

```
. يجب أن يحتوي إلملف على الأقل محفظة واحدة-
 من, </tag> يجّب أن ترافقها محفظة الإنهاء <tag> كل محفظة البدأ-
 الممكن الإستعمال الشكل المختصر للمحفظات و ذالك باستخدام محفظة
 .<tag>/ واحدة و هي
 . casse المحفظات تأخِد بعين الإعتبار حالة الحرف أي-
  -قيم المعايير يجب أن تكون دأخل إحدى هاتين العلامتين "" أو ''.
في تطبيقات اللأندرويد نستعمل نسخة خاصة من تقنية Xml و المسمات
 XML based UI layout
 قمنا بفتح ملف main .xml سنجده كتالي :
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout height="fill parent"
</LinearLayout>
 في هذا,LinearLayout في هذا المثال تم إستعمال مخطط من نوع خطي
 : المخطط يتم تنظيم المشاهد واحدة تلوي أخرى ,إليكم مثال على ذالك
 ذات ألوان TextView سنستعمل ثلاث مكونات واجهة المستخدم من نوع نصي
 مختلفة : الأحمر,الأخضرو الأزرق ,حيث يتم وضعها بطريقة أفقية في شاشة
 .العرض
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill parent"
 android:layout height="fill parent">
 <TextView
 android:text="red text"
 android:gravity="center horizontal"
 android:background="#aa0000"
 android:layout width="fill parent"
 android:layout height="wrap content"
 />
 <TextView
 android:text="green text "
 android:gravity="center horizontal"
 android:background="#00aa00"
 android:layout width="fill parent"
 android:layout height="wrap content"
/>
 <TextView
 android:text="blue text "
 android:gravity="center horizontal"
 android:background="#0000aa"
 android:layout width="fill parent"
 android:layout height="wrap content"
</LinearLayout>
```


سترى ما يلي:

```
red text
green text
blue text
```

: و بشكل عمودي نكتب الترميز الآتي

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="center vertical"
 android:layout width="fill parent"
 android:layout height="fill parent">
 <TextView
 android:text="red text"
 android:gravity="center vertical"
 android:background="#aa0000"
 android:layout_width="wrap_content"
 android:layout height= "fill parent"
 />
 <TextView
 android:text="green text "
 android:gravity="center vertical"
 android:background="#00aa00"
 android:layout_width="wrap_content"
 android:layout height="fill parent"
 <TextView
 android:text="blue text "
 android:gravity="center vertical"
 android:background="#0000aa"
 android:layout width="wrap content"
 android:layout height="fill parent"
/>
</LinearLayout>
```

ستری ما یلي

في الموضوع السابق ,قمنا بتعريف مكون واجهة المستخدم من نوع نصي . TextView . WL . XML و الذي يتم تصريح به في ملف Button الآن سنتطرق إلى مكون الزر : بالطريقة الآتية

```
<Button
android:id="@+id/btn"
android:text="Button"
android:layout_width="60dip"
android:layout_height= "30dip"
android:textColor="#aa0000"
/>
```

داخل محفظة ,و يتم Button يتم تصريح بمكون مشهد زر بكتابة كلمة و منتهي Android إضافة خصائص إلى هذا المكون مسبوق بكلمة محجوزة "" بقيم التي تأخدها تلك الخصائص بين علامتي التنصيص داخل ملف المصدر xml كما قلنا سابقا ,لإستعمال مكون مصرح به في ملف و يتم ذالك بالطريقة الآتية id جافا يجب أن يخصص لهذا المكون معرف android:id="@+id/btn"

نقف هنا لنذكر خاصيتين مهمتين و القيم التي يمكن ان تأخدها و هما: اللون و القياس.

بالنُّسبةُ للون يُمكن أن يأخد قيمة عل الأشكال الآتية:

RGB# RRGGBB# ARGB# AARRGGBB#

بالنسبة للقياس هناك أنواع التالية:

هو قياس بالبكسل :px. هو قياس بالإنش : In.

هو قياس بالميلمتر :Mm.

هو القياس بالنقطة و الذي يعادل 1/72 إنش: Pt. هو القياس يعتمد على الكثافة وحدة البكسل في الشاشة: Dip.

```
كتابة برنامج مرحبا بدون إستعانة بملف xml
 يمكن أن نكتب نفس البرنامج دون الاستعانة بتعريف واجهة المستخدم
 نوع نصي TextView داخلَ ملفَ main.xml و ذالك بتتبعَ الْمراحل الاتية :
 - إستدعاء المكتبة الخاصة بمكون واجهة المستخدم من نوع نصي
 TextView ,و ذالك بكتابة العبارة الأتية :
import android.wideget.TextView;
 - التصريح بمعرف الذي ستستخدمه من نوع نصي TextView :
TextView txt:
 -إنشاء هذا المعرف من خلال هذه العبارة:
txt=new TextView(this);
 -تحديد خاصية النص لهذا المكون النصي من خلال هذه العبارة :
txt.setText("marhaban");//comentaire
 -تمرير هذا مكون النصي الى شاشة العرض من خلال العبارة الاتية :
setContentView(txt);
 و الآن الترميز الكامل لمصدر التطبيق المكتوب بجافا:
package com.elbakkali.marhaban
import android.app.Activity;
import android.os.Bundle;
import android.wideget.TextView;
public class activity marhaban extends Activity {
 /** Called when the activity is first created. */
 TextView txt ;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
txt=new TextView(this);
txt.setText("marhaban");//comentaire
 setContentView(txt);
  }
 الآن جاءتِ مرحلة التنفيذ البرنامج و معاينته داخل محاكي الهاتف
 الخلوي أندرويد Emulator .
و من أجل ذالك مع عليك إلا الضغط على الزر التالي:
 Resource - martilinio_tutorial_02/src/com/martilinio/tutorial02/acti02.java - Eclipse
  File Edit Refactor Source Run Navigate Search Project Window Help
  Resource CI DDMS 🐉 Java 🦞 Java EE
```

ثم ستظهر لك نافذة تطلب منك تحديد طريقة تشغيل برنامجك ,يجب أن تختار Android Application.

أضغط على زر موافق, ثم أنقر على زر نافذة سطر الأوامر أندرويد Console

السطر بالاحمر يدل على فشل في بناء المشروع و تثبيته داخل المحاكي للهواتف الخلوية أندرويد. و السبب هو أن أكلبس يحتل مساحة كبيرة من الذاكرة الافتراضية,يجب إعادة تشغيل أداة adb :

و لتجاوز ذالك : الحل الأول : هو فتح نافدة Command عن طريق تنفيد أمر cmd و إضافة . سطر الأوامر الآتي : android adb start-server

و يجب أن تضيف هذا الأمر قبل أن تظهر لك هذه الرسالة :

[1980-01-04 00:33:11 - mar7aban] Waiting for HOME ('android.process.acore') to be launched...

الحل الثاني : قبل أن تظهر لك الرسالة التي في الأعلى توجه إلى نافذَة DDMS ثم إضغَط عَلى زُّرِ Devices ,ثم أذهب إلَّى القاَّئمةُ التَّي عَلَى أقصى اليمين و أضغط على زر Reset adb .

ستظهر لك هذه الرسالة :

🗽 🔠 📑 🔻

Properties E Outline Console

لا تهتم ,ثريت قليلا الى أن يتم بناء هذا التطبيق .

إلا أن بناء تطبيق ذو ذاكرة صغيرة كهذا قد يتطلب ما بين 4 إلى 10 دقائق ! أي أنه يستهلك وقت طويلا ,قد يشعر ك بالتدمر ,فما هو الحل ؟ الحل بكل بساطة هو لاستعانة بنافذة الأوامر لإنجاز تطبيقك في ثوان معدودة !

_4-2- إنشاء مشروع أندرويد عن طريق نافدة الاوامر

يمكن الاستغناء عن منصة تطوير برمجيات اكلبس و إستعانة بسطر الاوامر لبناء التطبيق بسهولة ,إلا أن هناك عائق وحيد يتجلى في صعوبة كتابة مصدر الترميز جافا و ملف ذو إمتداد xml لان الكتابة ستتم بواسطة محرر النص عادي كـ bloc- notes و الذي لا يدعم تقنية تسلسية الترميز و إكمال نص الترميز .

الان سنتعامل مع سطر الاوامر ,لكن يجب الاستعانة بأدة تقوم باختبار صحة ترميز مصدر المشروع و بناء التطبيق و تحميله و تثبيته داخل محاكي الهواتف الخلوية أندرويد .

هذه الأداة هي :apache-ant-1.7.1

و التي يمكن تحميلها على الموقع الآتي :

WWW....COM

الأن و بعد أن قمنا بتحميل هذه الاداة يجب تثبيتها ,و من أجل ذالك قم بفك الملف المضغوط و أضفه إلى مجلد اكلبس ,ثم أضف جذع هذه الاداة إلى مسار النظام path لكي يتم إدراج اوامر هذه الاداة ضمن سطر الاوامر و بتالي العمل ضمن بيئة console.

ومن أجل ذالك تتبع الخطوات التالية:

My Computer → Properties →Advanced→Environment Variables ثم اضف جذع المجلد الى المسار path و لا تنسى نقطة فاصلة " ; " لكي يتم الفصل بين جذوع المختلفة.


```
الان هذه الاداة جاهزة للعمل .
سنقوم بانشاء مشروع أندرويد عن طريق سطر الاوامر ,و قد ذكرنا كيفية
 إنشاء من قبل .
 لتذكير فقط:
android create project \
--target 2 \
--name ApplicationName\
--path ./myApplication \
--activity myActivity \
--package com.elbakkali.myApplication
 أو بهذه الطريقة :_
android create project \
-t 2 \
-n ApplicationName\
-p ./myApplication \
-a myActivity \
-k com.elbakkali.myApplication
 _ & ×
 ml
dded file C:\Documents and Settings\jaafar\myApplication\tests\build.xml
```

```
نعاين هذا المشروع داخل القرص الصلب :_
 C:\Documents and Settings\jaafar\myApplication
 Fichier Edition Affichage Favoris Outils
 Précédente ▼ 🕞 ▼ 🏂 🔎 Rechercher 📂 Dossiers 🞹 ▼
 Adresse C:\Documents and Settings\jaafar\myApplication
 Créer un nouveau dossier
 Nublier ce dossier sur le Web
 Partager ce dossier
 Autres emplacements & build.xml
Document XML
3 Ko
 Mes documents
 Documents partagés
 Poste de travail
 سنقوم بتغير ملف ترميز المصدر جافا كتالى :_
package com.elbakkali.myApplication;
import android.app.Activity;
import android.os.Bundle;
import android.widget.TextView;
public class myActivity extends Activity
 /** Called when the activity is first created. */
 @Override
 TextView txtv;
 public void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState);
txtv = new TextView(this);
txtv.setText("marhaban ");
 setContentView(txtv);
}p
 ثم command و غير الجذع الى مكان تواجد مشروعك عن طريق كتابة الامر
 إفتح نافدة الاوامر
chdir ./myApplication
 قبل ذالك يجب تشغيل محاكى الهاتف عن طريق كتابة السطر الاتي:_
emulator -avd nameOfAndroidVirtualDevice
 الان لبناء تطبيق انطلاقا من مشروعك نستعمل الامر الاتي :_
ant debug
```

كما تلاحظ يا أخي يتم بناء التطبيق بسرعة مقارنة مع وجود منصة تطوير البرمجيات اكلبس حيث إن بناء التطبيق لا يأخد الا ثوان معدودة

و أخيرا جاءت مرحلة التحميل و تثبيت و ذالك بكتابة الامر التالي:

ant install

```
:Nocuments and Settings\jaafar\myApplication>ant install
kildfile: build.xml
[setup] Project Target: Android 1.6
[sechol Creating output directories if needed...
secource-src:
[sechol Generating R.java / Manifest.java from the resources...
idl:
[sechol Compiling aidl files into Java classes...
sompile:
[sechol Converting compiled files and external libraries into bin/classes.de
[sechol Packaging resources]
[sechol Packaging resources
[saptexec] Creating full resource package...
[sebug-sign:
sackage:
apkbuilder! Creating ApplicationName-debug-unaligned.apk and signing it with a lebug key.
apkbuilder! Using keystore: C:\Documents and Settings\jaafar\.android\debug.key
tore
apkbuilder! C:\Documents and Settings\jaafar\myApplication\bin\classes.dex => c
apses:
debug:
[sechol Running zip align on final apk...
[sechol Debug Package: bin/ApplicationName-debug.apk
install:
[sechol Installing bin/ApplicationName-debug.apk onto default emulator...
[secc] Success
[secc] 4 KB/s (4438 bytes in 0.968s)

BULD SICCESSFUL
total time: 51 seconds
```

الآن تم بنجاح تحميل و تثبيت التطبيق خلال مدة لا تتجاوز 51 ثانية ,أخيرا لنعاين هذا التطبيق داخل المحاكي :_

_4-3-استعمال العلبة الحوار و إنشاء الائحة

-إستعمال علبة الرسائل:

هناك ثلاث طرق لإنشاء علبة الحوار في تطبيقات الأندرويد:

dialog themed activities, alertdialog, toast

سنتحدث أولاا على المكون Toast : هو عبارة عن مكون واجهة المستخدم دوره عرض نص قصير.

كما يمكن أن يحتوي إضافة إلى نص على مكونات أخرى ,مثال على ذالك المشهد الذي يتحكم في درجة الصوت ,في الصورة أسفله و الذي هو عبارة عن علبة حوار من نوع Toast و الذي يحتوي على أربع مكونات واجهة المستخدم :


```
لإستدعاء مكون Toast نكتب العبارة الآتية :
import android.widget.Toast;
 لتمرير قيمة نصية إلى هذا المكون لكي يتم عرضها على
 الشاشة ,نستعمل هذه طريقة :
|makeText(Context,text,time);
 context هو المكان الذي سيعرض من خلاله هذا
 المكون و غالبا ما يكون خاصا بالنشاط
 text هُو النص الذي سيتم إظهاره في هذا المكون
 time المدة التي سيتم عرض فيها هذا المكون و التي تأخد قيمتان:
- LENGTH_SHORT أو بكل بساطة العدد 0.
- LENGTH_LONG أو بكل بساطة العدد 1 .
و أخيرا لعرض هذا المكون على الشاشة نستخدم الطريقة الاتية:_
show();
 مثال :_
 هذا المثال سِيقوم بعرض نص قصير "marhaban" على الشاشة
 باستخدام مكون Toast .
 سنقوم بعمل تغييرات على مشروع الذي أنشأناه سابقا :
package com.elbakkali.myApplication;
import android.app.Activity;
import android.os.Bundle;
import android.widget.Toast;
import android.view.View;
public class myActivity extends Activity
 @Override
 public void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
  this.setTitle("activity toast");
Toast.makeText(myActivity.this,"marhaban bikoum ",0).show();
 }
لكي يتم إستعمال مكون Toast بشكل صحيح يجب أن لا تنسى إضافة المكتبة
 الخاصة في التحكم في المشاهد:
import android.view.View;
```

يمكن أن تغيير نص عنوان التطبيق و ذالك بكتابة العبارة التالية: this.setTitle("activity_toast");

بعد تنفيذ التطبيق نحصل على هذه الصورة:

الآن جاء دور المكون alertDialog و هو عبارة عن إمتداد لفئة Dialog. دوره هو إظهار علبة الحوار و التي يمكن أن تحتوي على

ثلاثة أزرار كحد أقصى ,كما يمكن أن يحتوي على عناصر يمكن تحديدها بواسطة مكونات واجهة المستخدم مثل CheckBoxe,RadioButton.

لإستدعاء مكون alertDialog نكتب العبارة الآتية :

import android.app.alertDialog;

نستعمل هذه الطريقة لإنشاء البناء لهذا المكون:

AlertDialog.Builder alertbuild = new AlertDialog.Builder(this);

و قبل ذالك يجب إستدعاء الفئة الفرعية من فئة alertDialog

الخاصة ببناء علبة الحوار من نوع alertDialog. و ذالك بإستدعاء هذه المكتبة:

import android.app.alertDialog.Builder;

```
هذه الطريقة تسمح بتحديد عنوان الرسالة مراد عرضها على الشاشة:
alertbuild.setTitle("dialog title !");
 هذه الطريقة تسمح بتحديد نص الرسالة مراد عرضها على الشاشة:
alertbuild.setMessage("alert dialogue example !");
 لعرض علبة الرسائل هاته ,نستعمل الطريقة الآتية:
alertbuild.show();
 و لنختم هذا المحور بالتحدث عن طريق أخرى لإستعمال علبة الحوار و هي
إُستعمالً مشهد النشاط كعلبة الرّسائل و ذالك من خلال تغيير خاصَيةَ السمة
 ألمسندة لنشاط ما و ذالك بتتبع الخطوات التالّية:
 إفتح ملفAndroidManifest.xml
 : محتوى هذا الملف يشبه هذا
 <?xml version="1.0" encoding="utf-8"?>
1. <manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
2.
 package="com.elbakkali.your_app"
3.
 android:versionCode="1"
4.
 android:versionName="1.0">
5.
 <application android:label="@string/app name">
6.
 <activity android:name=".yourApp"</pre>
7.
 android:label="@string/app name">
 <intent-filter>
8.
9.
 <action android:name="android.intent.action.MAIN" />
10.
 <category android:name="android.intent.category.LAUNCHER" />
11.
 </intent-filter>
12.
 </application>
13.</manifest>
 قم بإضافة هذه العبارة مباشرة بعد السطر السادس:
android: theme="@android:style/Theme.Dialog"
```

- إنشاء الائحة:

لنتعرف أولا على دور الائحة :

الائحة ; Menu هو مشهد يتيح لنا الولوج لمشاهد متعددة أخرى ,عندما يختار المستخدم مشهد ما فأنه يتم تشغيل النشاط الخاص بها . يتم عرض الائحة من خلال الضغط على الزر Menu في المحاكي أو في الهاتف. في الصورة ,شاشة المحاكي كما تبدو عند الضغط على زر الائحة menu :

الان جاء دورنا لانشاء تطبيق يحتوي على لائحة . لاستعمال مشهد من نوع لائحة يجب استدعاء المكتبة الخاصة بها وذالك بكتابة العبارة التالية :

import android.view.Menu;

و لا يجب أن ننسى إستدعاء المكتبة الخاصة بعناصر الائحة :

import android.view.MenuItem;

و أيضا المكتبة الخاصة بالمشهد,الأن شاشة العرض تتغير عندما نضغط على الزر menu:

import android.view.View;

```
لكي يتم إنشاء الائحة و إضافة العناصر اليها يجب إدراج هذه
@Override
public boolean onCreateOptionsMenu(Menu menu){
super.OnCreateOptionsMenu(menu) ;
MenuItem menuItem =menu.add(id group,id item,order,caption item);
return true;
 أضافة إلى ذالك يجب إدراج طريقة لتحديد العنصر المرغوب :
@Override
 public boolean onOptionsItemSelected( Menu.Item item) {
switch (item.getItemId())
case item 1: your view 1;
return true;
case item 2: your view 2;
return true;
case item n: your view n;
return true;
return false;
 للإشارة فقط ,المعيار الثاني أي item n يجب أن يكون عدد صحيح لأن
 عبارة الشرطية case تقبل فقط أعداد صحيحة كمعرف لمعيار item n
سنقوم باضافة لائحة تجِتوي على عنصرين هما "number 1" و "2
حيث عند الضغط على أحدهما يتم انشاء نشاط جديـد يحتـوي علِـي مكـون
واجهة المستخدم من نوع مشـهد نصـي textview كقيمـة نصـية يأخـد اسـم
 العنصر .
 إليكم ترميز هذا التطبيق:
package com.elbakkali.menu example;
import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.view.Menu;
```

```
import android.view.MenuItem;
import android.widget.TextView;
public class activity menu extends Activity
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle icicle)
 super.onCreate(icicle);
 setContentView(R.layout.main);
this.setTitle("elbakkali menu example");
@Override
public boolean onCreateOptionsMenu(Menu menu) {
super.onCreateOptionsMenu(menu);
menu.add(0,1,0,"number 1");
menu.add(0,2,0,"number 2");
return true;
@Override
public boolean onOptionsItemSelected(MenuItem item) {
switch (item.getItemId()) {
case 1:
TextView tv1 = new TextView(this);
tv1.setText("number one ! ");
setContentView(tv1);
return true;
case 2:
TextView tv2 = new TextView(this);
tv2.setText("number two ! ");
setContentView(tv2);
return true;
return false;
```

الطريقة **getitemid** تسمح بتحديد معرف كل عنصر من عناصر الائحة . و بعد تنفيذ هذا التطبيق نحصل على الصور الآتية :

يمكن إضافة الأيقونة إلى عنصر من عناصر الائحة و ذالك بإستخدام الطريقة الآتية:

setIcon(icon_item_n);

سنقوم بإضافة هذا الترميز لكي يتم عرض عنصرين من الائحة و بكل واحدة منهما أيقونة خاصة بها .

```
menu.add(0,1,0,"number 1").setIcon(R.drawable.icon_number_1);
menu.add(0,2,0,"number 2").setIcon(R.drawable.icon_number_2);
```

قم بإنشاء أيقونتيين icon_number_1 و icon_number_1 و ضعهما في مجلد drawable . res

يمكن أن تستعمل مثلاا برنامج الرسوميات GIMP لصنع هاته الأيقونات. للإشارة فقط , فبرنامج أندرويد يدعم الصيغ الآتية الخاصة بالصور :

لإشارة فقط ,فبرنامج اندرويد يدعم الصيغ الاتية الخاصة بالصور : BMP,PNG,GIF,JPEG.

و لأننا سنتعامل مع أشياء خارج ملف برنامج التطبيق المكتوب بجافا , ,يجب إستدعاء المكتبة الخاصة في التحكم في الموارد res :

import android.content.res;

```
-إنشاء فرع الائحة SubMenu:
 يمكن أنشاء فرع لأي عنصر من عناصر الائحة ,و ذالك في حالة إذا كان
تطبيق يحتوي على أدوات كثيرة يلزم عرضها كعناصر من الائحة ,و من
  إلمعلُّومِ أَنَّ عَدِدِ الاقصَى من عنَّاصرِ الْأَنْحَةَ لَا يتجاوز السَّتَة ,هنا نَرى إذن
 أهمية الائحة الفرعية.
 لإنشاء فرع الائحة يجب إستدعاء المكتبة الخاصة بها :
import android.view.SubMenu;
 يتم إضافة فرع الائحة إلى لائحة ما ,بالطريقة التالية :
SubMenu your sub menu = menu.addSubMenu("your Submenu");
 و لإضافة عناصر إلى فرع الائحة ,يتم إستعمال الطريقة التالية :
your sub menu.add("item 1");
your sub menu.add("item n");
 إليكم هذا المثال التطبيقي :
package com.elbakkali.sub menu example;
import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.view.Menu;
import android.view.SubMenu;
import android.view.MenuItem;
import android.widget.TextView;
public class activity sub menu extends Activity
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle icicle)
 super.onCreate(icicle);
 setContentView(R.layout.main);
```

```
this.setTitle("elbakkali_Submenu_example");
 }
@Override
public boolean onCreateOptionsMenu(Menu menu) {

super.onCreateOptionsMenu(menu);
SubMenu sp = menu.addSubMenu(0,1,0,"liste des villes marocaine");
sp.add("Tetouan");
sp.add("Tanger");
sp.add("Martil");
sp.add("Ricon");
sp.add("Sebta");
return true;
}
}
```

و بعد تنفيذ هذا التطبيق نحصل على ما يلي :

