
Date de publication : 16/08/2024

PARTICIPANTS

Développeurs Java.

PRÉREQUIS

Bonnes connaissances de Java.

Connaissances de base d'XML.

COMPÉTENCES DU FORMATEUR

Les experts qui animent la formation

sont des spécialistes des matières

abordées. Ils ont été validés par nos

équipes pédagogiques tant sur le plan

des connaissances métiers que sur

celui de la pédagogie, et ce pour

chaque cours qu’ils enseignent. Ils ont

au minimum cinq à dix années

d’expérience dans leur domaine et

occupent ou ont occupé des postes à

responsabilité en entreprise.

MODALITÉS D’ÉVALUATION

Le formateur évalue la progression

pédagogique du participant tout au

long de la formation au moyen de

QCM, mises en situation, travaux

pratiques…

Le participant complète également un

test de positionnement en amont et

en aval pour valider les compétences

acquises.

Formation : Android,
développer des applications
pour mobiles
Cours pratique - 4j - 28h00 - Réf. AMA
Prix : 2470 € H.T.

 4,6 / 5

Vous découvrirez dans ce cours les fonctionnalités et les capacités de la
plateforme Android dédiée au développement d'applications mobiles. Vous
étudierez le modèle de composants Android à la base de toute application. Vous
apprendrez à développer des interfaces graphiques ergonomiques et exploiterez
les fonctionnalités de votre Smartphone Android (géolocalisation, capture
multimédia...).

Objectifs pédagogiques

Découvrir la plateforme Android et les outils de développement
associés
Découvrir le modèle de composants Android
Développer des interfaces utilisateurs
Gérer la persistance des données
Gérer le réseau et les échanges de données
Exploiter les fonctionnalités d'un Smartphone Android

À l’issue de la formation, le participant sera en mesure de :

Public concerné
Développeurs Java.

Prérequis
Bonnes connaissances de Java. Connaissances de base d'XML.

Vérifiez que vous avez les prérequis nécessaires pour profiter pleinement de cette
formation en faisant .ce test

Méthodes et moyens pédagogiques

Un Smartphone sera mis à la disposition des participants afin qu'ils puissent
tester leurs développements.

Travaux pratiques

Modalités d'évaluation

javascript:void(0)
https://www.orsys.fr/qcm/?stagecd=AMA&languecd=fr

MOYENS PÉDAGOGIQUES ET

TECHNIQUES

• Les moyens pédagogiques et les

méthodes d’enseignement utilisés

sont principalement : aides

audiovisuelles, documentation et

support de cours, exercices pratiques

d’application et corrigés des

exercices pour les formations

pratiques, études de cas ou

présentation de cas réels pour les

séminaires de formation.

• À l’issue de chaque formation ou

séminaire, ORSYS fournit aux

participants un questionnaire

d’évaluation du cours qui est ensuite

analysé par nos équipes

pédagogiques.

• Une feuille d’émargement par demi-

journée de présence est fournie en fin

de formation ainsi qu’une attestation

de fin de formation si le participant a

bien assisté à la totalité de la session.

MODALITÉS ET DÉLAIS D’ACCÈS

L’inscription doit être finalisée 24

heures avant le début de la formation.

ACCESSIBILITÉ AUX PERSONNES

HANDICAPÉES

Pour toute question ou besoin relatif

à l’accessibilité, vous pouvez joindre

notre équipe PSH par e-mail à

l’adresse psh-accueil@orsys.fr.

Modalités d'évaluation
Le formateur évalue la progression pédagogique du participant tout au long de la
formation au moyen de QCM, mises en situation, travaux pratiques…

Le participant complète également un test de positionnement en amont et en aval
pour valider les compétences acquises.

Programme de la formation

Les utilisations de la plateforme Android.
Le modèle Android et son architecture.
Présentation du système d'exploitation (fonctionnalité, version, outils, etc).
Les applications clés pour l'utilisation d'un terminal.
Les outils de développement, l'environnement de développement : Android
Studio, SDK Android.
La mise en œuvre du SDK Android.
Les terminaux cibles (Smartphones, tablettes, assistants de navigation
personnels, virtuels, etc).
L'internationalisation des applications Android.
Android et Linux.

Les concepts de base d'une application Android.
Le cycle de vie de l'application (de l'édition du programme au test).
Présentation du framework de développement, des librairies.
Présentation des classes de base et utilitaires.
Création de son premier projet : code, ressource, propriété et détail du
projet.
Exécuter son application sur le simulateur du SDK et la tester.
Le SDK Manager et la configuration des terminaux virtuels Android (AVD) :
target, SDCard...
Utilisation d'un débogueur pour contrôler l'exécution des programmes.
Comment accéder aux logs de l'application ?
L'identification de l'application et le fichier manifest (version, minSDK,
nom de l'application...).
La mise à disposition de son application.

1 Découvrir la plateforme Android

Travaux pratiques
Mise en place d'un environnement de développement avec Android Studio et
le SDK Android.

2 Développement Android

Travaux pratiques
Développement d'une première application suivant le cycle de réalisation
étudié.

Vue d'ensemble du layout et de la place du composant.
Les spécificités des terminaux mobiles en matière d'affichage et
d'interaction avec l'utilisateur.
Les composants graphiques : layouts, menus, listes...
Créer une interface graphique avec les views.
La mise en place de menus (principal, icône, sous-menu...).
La mise en place des conteneurs layouts (Gallery, GridView, ScrollView...).
La gestion événementielle (mise en place, réaction, écoute).
Styles et thèmes appliqués aux widgets.
Notification de l'utilisateur (barre de notification, toast, boîtes de
dialogue).
Ressources alternatives : multidevices, localisation.

Le concept de base : activité et cycle de vie.
Les composants fondamentaux : Activity, Service, BroadcastReceiver,
ContentProvider, Intents.
L'arrêt des composants (finish, stopSelf...).
Les activités (cycle de vie, navigation entre les activités, communication
interactivités...).
Les services (cycle de vie, tâches de fond...). Les types de services (locaux et
distants).
Les différences entre une activité et un service.
Le lancement d'une activité, ses principaux états.
Le langage AIDL (Android Interface Description Language). Le bus de
messages et les Intents.

Comment partager des données entre les applications ?
La sauvegarde de données simple.
Utilisation des préférences (SharedPreferences, le mode de lecture).
Récupération d'un ensemble de préférences.
Utilisation du système de fichiers (dont XML).
L'emplacement des fichiers contenant les données (zone internal/external).
Utilisation de la base de données embarquée (SQLite), insertion de
données.
Utilisation de l'API Android.

3 Les interfaces utilisateurs avec Android

Travaux pratiques
Réalisation d'une application avec interface graphique.

4 Le modèle de composants

Travaux pratiques
Transmission d'informations d'une Activity à une autre à l'aide du mécanisme
d'Intents.

5 La persistance des données

Travaux pratiques
Mise en œuvre de fonctionnalités de stockage sur un terminal avec une base
de données.

Rappels sur la programmation réseau.
Communication avec une Socket serveur.
Utiliser HTTP avec les API Android.
Introduction à la consommation des services Web.
Parser du JSON avec la librairie Gson pour Android.

Gestion de la téléphonie. Appels. Gestion des SMS. Interactions avec la
carte SIM.
Multimédia. Dessin et animations. Lecture audio et vidéo.
La capture multimédia (son, image, vidéo...).
Les API de géolocalisation avec Google Maps.
Configurer l'émulateur pour tester la géolocalisation.

6 La gestion réseau

Travaux pratiques
Echange de données.

7 Compléments

Travaux pratiques
Réalisation d'une application géolocalisée présentée à l'aide de Google Maps.

Solutions de financement
Plusieurs solutions existent pour financer votre formation et dépendent de votre
situation professionnelle.
Découvrez-les sur notre page Comment financer sa formation ou contactez votre
conseiller formation.

Horaires
Les cours ont lieu de 9h à 12h30 et de 14h à 17h30.
Les participants sont accueillis à partir de 8h45. Les pauses et déjeuners sont
offerts.
Pour les formations de 4 ou 5 jours, quelle que soit la modalité, les sessions se
terminent à 16h le dernier jour.

Dates et lieux

CLASSE À DISTANCE
2026 : 17 mars, 26 mai, 26 mai, 13 oct., 13 oct.,
1 déc., 1 déc.

PARIS LA DÉFENSE
2026 : 26 mai, 13 oct., 1 déc.

https://www.orsys.fr/comment-financer-sa-formation/
https://www.orsys.fr/contact

	Formation : Android, développer des applications pour mobiles
	Cours pratique - 4j - 28h00 - Réf. AMA Prix : 2470 € H.T.
	1 Découvrir la plateforme Android
	2 Développement Android
	3 Les interfaces utilisateurs avec Android
	4 Le modèle de composants
	5 La persistance des données
	6 La gestion réseau
	7 Compléments

