

Aumentando a produtividade com Android Libs

+Nelson Glauber
@nglauber
www.nglauber.com.br

@nglauber

+NelsonGlauber

www.nglauber.com.br

O que vamos falar aqui...

- Apresentar as principais bibliotecas utilizadas no desenvolvimento de aplicativos Android.
- Experiência no meu projeto atual que usa (praticamente) todas!!! :O
- Disseminar esse conhecimento para acelerar o desenvolvimento de aplicações Android.

A dramatic image of a partial solar eclipse. A large, dark circular shadow of the moon moves across a bright, hazy white and yellow sky. The edge of the sun is visible as a thin crescent on the right.

Esqueça...
Já passou...
#nostalgia

Support Libraries: appcompat

- Garantia de compatibilidade entre versões do Android.
- Possui os componentes das support libraries **v4** e **v7**
- Diversos componentes importantes: **AppCompatActivity**, **Fragment**, **Toolbar**, **NotificationCompat**, **ViewPager**, **DrawerLayout**, **SlidingPanelLayout**, **Loader**, **LocalBroadcastManager**, **ShareActionProvider**, ...

```
dependencies {  
 ...  
 compile 'com.android.support:appcompat-v7:22.2.0'  
}
```

Support Libraries++

Os componentes **CardView**, **GridLayout**, **Palette** e **RecyclerView** também estão disponíveis em bibliotecas de suporte!

```
dependencies {  
 ...  
 compile 'com.android.support:cardview-v7:22.2.0'  
 compile 'com.android.support:gridlayout-v7:22.2.0'  
 compile 'com.android.support:palette-v7:22.2.0'  
 compile 'com.android.support:recyclerview-v7:22.2.0'  
}
```

Butter Knife

<http://jakewharton.github.io/butterknife/>

```
dependencies {  
 ...  
 compile 'com.jakewharton:butterknife:6.1.0'  
}
```

```
@InjectView(R.id.edtFaca)
EditText edtFaca;

@InjectView(R.id.txtManteiga)
TextView txtManteiga;
```

```
// Na Activity
public void onCreate(Bundle state){
 ...
 ButterKnife.inject(this);
}

// No Fragment
public View onCreateView(LayoutInflater inflater, ViewGroup container,
 Bundle savedInstanceState) {
 View view = inflater.inflate(R.layout.fragment_main, container, false);
 ButterKnife.inject(this, view);
 ...
}
```

```
@OnClick(R.id.submit)
public void submit(View view) {
}
```

```
@OnItemSelected(R.id.list_view)
void onItemSelected(int position) {
}
```

```
TextView txtNome = ButterKnife.findById(view, R.id.txtNome);
```

```
// Para fragments
public void onDestroyView(){
 ButterKnife.reset(this);
}
```

Data Binding

- Mapeia propriedades de um objeto no arquivo de layout.
- Lançada no Google I/O 2015.
- Funciona para Activities, Fragments e Adapters.
- Compatível com versões anteriores.
- Versão **BETA!**
- Mais detalhes: <https://d.android.com/tools/data-binding/guide.html>


```
buildscript {  
 repositories {  
 jcenter()  
 }  
 dependencies {  
 classpath 'com.android.tools.build:gradle:1.3.0-beta1'  
 classpath "com.android.databinding:dataBinder:1.0-rc0"  
 }  
}  
  
allprojects {  
 repositories {  
 jcenter()  
 }  
}
```

```
apply plugin: 'com.android.databinding'
```

```
<layout xmlns:android="http://schemas.android.com/apk/res/android">
 <data>
 <variable
 name="livro"
 type="br.com.nglauber.intelsoftwaredaydemo.model.Livro" />
 </data>

 <RelativeLayout ...>
 <TextView android:text="@{livro.titulo}" ... />
 <TextView android:text="@{livro.autor}" ... />
 <TextView android:text="@{String.valueOf(livro.ano)}" ... />
 <TextView android:text="@{String.valueOf(livro.paginas)}" ... />
 </RelativeLayout>
</layout>
```

Acesso a web

OkHttp

An HTTP & SPDY client for Android and Java applications

<http://square.github.io/okhttp/>

google-gson

A Java library to convert JSON to Java objects and vice-versa

<https://code.google.com/p/google-gson/>

```
dependencies {  
 ...  
 compile 'com.squareup.okhttp:okhttp:2.2.0'  
 compile 'com.google.code.gson:gson:2.3.1'  
}
```

```
OkHttpClient client = new OkHttpClient();  
  
Request request = new Request.Builder()  
 .url("http://seuservidor.com/livros.json")  
 .build();  
  
Response response = client.newCall(request).execute();  
String json = response.body().string();  
  
Gson gson = new Gson();  
editora = gson.fromJson(json, Editora.class);
```

```
MediaType JSON = MediaType.parse("application/json; charset=utf-8");

OkHttpClient httpClient = new OkHttpClient();

Gson gson = new Gson();

String jsonReq = gson.toJson(livro);

RequestBody body = RequestBody.create(JSON, jsonReq);
Request postRequest = new Request.Builder()
 .url("http://seuservidor.com/post_livro")
 .post(body)
 .build();

Response postResponse = httpClient.newCall(postRequest).execute();
String jsonResposta = postResponse.body().string();
```

Acesso a web services REST++

Retrofit

A type-safe REST client for Android and Java

<http://square.github.io/retrofit/>

```
dependencies {  
 ...  
 compile 'com.squareup.retrofit:retrofit:1.9.0'  
}
```

```
import retrofit.Callback;
import retrofit.http.*;

public interface ProdutoService {
 String PATH_PRODUTOS = "/produtos";

 @GET(PATH_PRODUTOS)
 void listarProdutos(Callback<List<Produto>> callback);

 @POST(PATH_PRODUTOS)
 void adicionarProduto(@Body Produto produto,
 Callback<Produto> callback);

 @PUT(PATH_PRODUTOS+"/{id}")
 void atualizarProduto(@Path("id") int id,
 @Body Produto produto, Callback<Produto> callback);
}
```

```
RestAdapter restAdapter = new RestAdapter.Builder()
 .setEndpoint("http://meuservico.com/produtos")
 .build();
```

```
ProdutoService produtoService =
 restAdapter.create(ProdutoService.class);
```

```
produtoService.listarProdutos(
 new Callback<List<Produto>>() {
 @Override
 public void success(List<Produto> produtos,
 Response response) {
 // É só ler a lista de produtos normalmente...
 }

 @Override
 public void failure(RetrofitError error) {
 // Erro ao obter lista de produtos
 }
 });
}
```

```
Produto produto = new Produto();
produto.setDescricao("Computador");
produto.setPreco(12999.9);

produtoService.adicionarProduto(produto,
 new Callback<Produto>() {
 @Override
 public void success(Produto produto, Response response) {
 // Produto inserido com sucesso
 }

 @Override
 public void failure(RetrofitError error) {
 // Falha ao inserir produto
 }
 });
}
```

Carregamento de imagens

Picasso

A powerful **image downloading and caching** library for Android

<http://square.github.io/picasso/>

```
dependencies {  
 ...  
 compile 'com.squareup.picasso:picasso:2.5.2'  
}
```

```
Picasso.with(context)
 .load("http://servidor.com/foto.jpg")
 .resize(50, 50)
 .centerCrop()
 .placeholder(R.drawable.user_placeholder)
 .error(R.drawable.user_placeholder_error)
 .into(imageView);
```

Carregamento de imagens++

<https://github.com/nostra13/Android-Universal-Image-Loader>

glide

Colt McAnlis 8:21 AM +1

If you're doing *anything* with bitmaps, you should be using GLIDE. <https://github.com/bumptech/glide> It's going to provide the most memory efficient footprint that you can, alongside a ton of other bells and whistles.

Design Support Library

- Lançada no Google I/O 2015.
- Traz diversas recomendações do Material Design prontas para usar.
- FAB, Tabs, Scroll, Navigation View, Snack Bar...

```
dependencies {  
 ...  
 compile 'com.android.support:design:22.2.0'  
}
```


```
<android.support.design.widget.CoordinatorLayout ...>
 <android.support.v4.view.ViewPager ...
 app:layout_behavior="@string/appbar_scrolling_view_behavior" />
 <android.support.design.widget.AppBarLayout ...>
 <android.support.v7.widget.Toolbar ...
 app:layout_scrollFlags="scroll|enterAlways" />
 <android.support.design.widget.TabLayout .../>
 </android.support.design.widget.AppBarLayout>

</android.support.design.widget.CoordinatorLayout>
```


Persistência de dados

<https://github.com/pardom/ActiveAndroid>

```
apply plugin: 'com.android.application'

android {
 ...
 repositories {
 mavenCentral()
 maven {
 url "https://oss.sonatype.org/content/repositories/snapshots/"
 }
 }
 dependencies {
 ...
 compile 'com.michaelpardo:activeandroid:3.1.0-SNAPSHOT'
 }
}
```

```
<manifest ...>
  <application ...
 android:name=".App">
 ...
 <meta-data android:name="AA_DB_NAME"
 android:value="livros.db"/>

 <meta-data android:name="AA_DB_VERSION"
 android:value="1"/>
  </application>
</manifest>
```

```
import android.app.Application;
import com.activeandroid.ActiveAndroid;

public class App extends Application {

  @Override
  public void onCreate() {
 super.onCreate();
 ActiveAndroid.initialize(this);
  }
}
```

```
import com.activeandroid.Model;
import com.activeandroid.annotation.Column;
import com.activeandroid.annotation.Table;

@Table(name = "Livros")
public class Livro extends Model {
 @Column(name = "titulo", unique = true,
 onUniqueConflict = Column.ConflictAction.REPLACE)
 public String titulo;
 @Column(name = "autor")
 public String autor;
 @Column(name = "ano")
 public int ano;
 @Column(name = "paginas")
 public int paginas;
 @Column(name = "capa")
 public String capa;
}
```

```
Livro livroFavorito = new Livro(  
 "Dominando o Android",  
 "Nelson Glauber",  
 2015,  
 792,  
 "http://goo.gl/capa.png"  
);  
livroFavorito.save();
```

```
Livro livro = new Select()  
 .from(Livro.class)  
 .where("ID = ?", 12)  
 .executeSingle();
```


```
List<Livro> mLivros = new Select()  
 .from(Livro.class)  
 .where("titulo LIKE ?", "Dom%")  
 .execute();
```

Mapeamento Objeto-Relacional (ORM)

- Compatível com **ContentProvider** e a classe **Cursor**.
- Suporte ao **onUpgrade()** através de arquivos SQL disponibilizados na pasta assets do projeto.
- Mais informações:
<https://guides.codepath.com/android/ActiveAndroid-Guide>

Persistência de dados++

Raizlabs / **DBFlow**

A blazing fast, powerful, and very simple ORM android database library that writes database code for you.

<https://github.com/Raizlabs/DBFlow>

pardom / **Ollie**

Compile-time active record ORM for Android

<https://github.com/pardom/ollie>

http://ormlite.com/sqlite_java_android_orm.shtml

Troca de Mensagens

Otto

An enhanced event bus with emphasis on Android support

<http://square.github.io/otto/>

```
dependencies {  
 ...  
 compile 'com.squareup:otto:1.3.5'  
}
```

```
import android.app.Application;  
import com.squareup.otto.Bus;  
  
public class App extends Application {  
 Bus mBus;  
  
 @Override  
 public void onCreate() {  
 super.onCreate();  
 ...  
 mBus = new Bus();  
 }  
 public Bus getBus(){  
 return mBus;  
 }  
}
```


```
Bus mBus = ((App)getApplication()).getBus();  
mBus.register(this);
```

```
mBus.post(new UmaClasseQualquer("Mensagem"));
```

```
@Subscribe  
public void chegouEvento(UmaClasseQualquer event) {  
 String texto = event.getMensagem();  
 Toast.makeText(this, texto, Toast.LENGTH_LONG).show();  
}
```

```
mBus.unregister(this);
```

Troca de Mensagens++

A screenshot of a GitHub repository page for "greenrobot / EventBus". The page title is "greenrobot / EventBus". To the right of the title are "Watch" (with a dropdown arrow), "360", and a star icon. Below the title is a description: "Android optimized event bus that simplifies communication between Activities, Fragments, Threads, Services, etc. Less code, better quality."

greenrobot / **EventBus**

Watch 360 ★

Android optimized event bus that simplifies communication between Activities, Fragments, Threads, Services, etc. Less code, better quality.

<https://github.com/greenrobot/EventBus>

Material icons

- Aprox. 800 ícones no padrão Material Design
- Grátis
- Para todas as densidades de tela
- <https://www.google.com/design/icons/>

Injeção de dependência

Dagger

A fast dependency injector for Android and Java

<http://square.github.io/dagger/>

```
dependencies {  
 ...  
 compile 'com.squareup.dagger:dagger:1.2.2'  
 provided 'com.squareup.dagger-compiler:1.2.2'  
}
```

Dagger

- O Dagger **constrói instâncias** das classes da aplicação e **satisfaz suas dependências**.
- Ele trabalha em **tempo de compilação** e não em tempo de execução. Tornando-o mais eficiente.
- Diminui o acoplamento entre a UI e os "serviços".
- Deixa o código mais testável.

Declarando dependências

- Utilizamos **@Inject** para anotar um construtor ou atributo que o Dagger deve fornecer a dependência.
- Ou podemos fazer uma “lazy injection” usando:
@Inject Lazy<SeuServiço> serviço;

```
public class ListaFavoritosFragment extends Fragment {
```

```
 @Inject  
 Bus mBus;
```


```
 ...
```

```
public class ListaLivrosFragment extends Fragment {
```

```
 @Inject  
 Lazy<LivroHttpService> livroService;
```

```
 ...
```

Satisfazendo dependências

- Para satisfazer as dependências devem ser criadas classes chamadas de módulos e anotadas com **@Module**.
- Métodos que criarão as instâncias devem estar anotados com **@Provides** e por convenção começam com “provides”.
- O **@Provides** pode ser usado em conjunto com **@Singleton**. É uma boa prática adicionar **@Singleton** na classe que será injetada para facilitar o entendimento.

```
import dagger.Module;
import dagger.Provides;

@Module(injects = {
 ListaFavoritosFragment.class,
 ListaLivrosFragment.class
})
public class AppModule {
 @Provides
 @Singleton
 public Bus provideBus() {
 return new Bus();
 }

 @Provides
 public LivroHttpService provideLivroHttpService() {
 return new LivroHttpService();
 }
}
```


ObjectGraph

- **@Inject + @Provides** formam uma árvore de classes interligadas por suas dependências.


```
ObjectGraph objectGraph =  
 ObjectGraph.create(new AppModule());  
objectGraph.inject(this);
```

Testes Unitários

<http://mockito.org/>

Testes de UI

<https://code.google.com/p/android-test-kit/>

Espresso

- Possui basicamente 3 componentes:
 - **ViewMatchers** para achar a view
 - **ViewActions** para realizar ações
 - **ViewAssertions** para checar o estado da view

```
onView(Matcher)
 .perform(ViewAction)
 .check(ViewAssertion)
```


Matchers

USER PROPERTIES

withId(...)
withText(...)
withTagKey(...)
withTagValue(...)
hasContentDescription(...)
withContentDescription(...)
withHint(...)
withSpinnerText(...)
hasLinks()
hasEllipsizedText()
hasMultilineText()

HIERARCHY

withParent(**Matcher**)
withChild(**Matcher**)
hasDescendant(**Matcher**)
isDescendantOfA(**Matcher**)
hasSibling(**Matcher**)
isRoot()

INPUT

supportsInputMethods(...)
hasImeAction(...)

UI PROPERTIES

isDisplayed()
isCompletelyDisplayed()
isEnabled()
hasFocus()
isClickable()
isChecked()
isNotChecked()
withEffectiveVisibility(...)
isSelected()

COMMON HAMCREST MATCHERS

allOf(**Matchers**)
anyOf(**Matchers**)
is(...)
not(...)
endsWith(String)
startsWith(String)

CLASS

isAssignableFrom(...)
withClassName(...)

ROOT MATCHERS

isFocusable()
isTouchable()
isDialog()
withDecorView(...)
isPlatformPopup()

SEE ALSO

Preference matchers
Cursor matchers

View Actions

CLICK/PRESS

click()
doubleClick()
longClick()
pressBack()
pressImeActionButton()
pressKey([int/EspressoKey])
pressMenuKey()
closeSoftKeyboard()
openLink(...)

GESTURES

scrollTo()
swipeLeft()
swipeRight()
swipeUp()
swipeDown()

TEXT

clearText()
typeText(String)
typeTextIntoFocusedView(String)
replaceText(String)

View Assertions

POSITION ASSERTIONS

matches(**Matcher**)
doesNotExist()
selectedDescendantsMatch(...)

LAYOUT ASSERTIONS

noEllipsizedText(**Matcher**)
noMultilineButtons()
noOverlaps([**Matcher**])

POSITION ASSERTIONS

isLeftOf(**Matcher**)
isRightOf(**Matcher**)
isLeftAlignedWith(**Matcher**)
isRightAlignedWith(**Matcher**)
isAbove(**Matcher**)
isBelow(**Matcher**)
isBottomAlignedWith(**Matcher**)
isTopAlignedWith(**Matcher**)

```
android {  
 ...  
 defaultConfig {  
 ...  
 testInstrumentationRunner "android.support.test.runner.AndroidJUnitRunner"  
 }  
  
 dependencies {  
 ...  
 androidTestCompile 'com.android.support.test:runner:0.3'  
 androidTestCompile 'com.android.support.test:rules:0.3'  
 androidTestCompile 'com.android.support.test.espresso:espresso-core:2.2'  
 androidTestCompile 'com.android.support.test.espresso:espresso-intents:2.2'  
 androidTestCompile 'com.android.support.test.espresso:espresso-contrib:2.2'  
 }  
}
```

```
import static android.support.test.espresso.Espresso.onView;
import static android.support.test.espresso.Espresso.pressBack;
import static android.support.test.espresso.action.ViewActions.click;
import static android.support.test.espresso.action.ViewActions.swipeLeft;
import static android.support.test.espresso.assertion.ViewAssertions.matches;
import static android.support.test.espresso.matcher.ViewMatchers.hasDescendant;
import static android.support.test.espresso.matcher.ViewMatchers.withId;
import static android.support.test.espresso.matcher.ViewMatchers.withText;


@RunWith(AndroidJUnit4.class)
@LargeTest
public class EspressoTest extends ActivityInstrumentationTestCase2<MainActivity> {

 public EspressoTest() {
 super(MainActivity.class);
 }

 @Before
 public void setUp() throws Exception {
 super.setUp();
 injectInstrumentation(InstrumentationRegistry.getInstrumentation());
 }
 // seus testes aqui...
}
```


```
@Test
public void testAdicionarFavorito() {
 String bookTitle = "NoSQL Essencial";
 onView(withId(R.id.recyclerViewWeb))
 .perform(RecyclerViewActions.actionOnItem(
 hasDescendant(withText(bookTitle)), click()));
 onView(withId(R.id.txtTitulo)).check(matches(withText(bookTitle)));
 onView(withId(R.id.action_favorito)).perform(click());
 pressBack();
 onView(withId(R.id.pager)).perform(swipeLeft());
 onView(withId(R.id.recyclerViewFavoritos))
 .check(matches(hasDescendant(withText(bookTitle))));
```

Testes de UI++

<https://code.google.com/p/robotium/>

Execução de Testes

Spoon

Distributing instrumentation tests to all your Androids

<http://square.github.io/spoon/>


```
buildscript {
 repositories {
 mavenCentral()
 }
 dependencies {
 classpath 'com.stanfy.spoon:spoon-gradle-plugin:0.14.1'
 }
}

apply plugin: 'spoon'


// This section is optional
spoon {
 // for debug output
 debug = true

 // To run a single test class
 className = 'br.com.nglauber.explorandolibs.TestMainActivity'


 // To run a single method in TestCase
 methodName = 'testSimpleClick'
}
```


Diversos (Parcelable)

<https://github.com/johncarl81/parceler>

<https://github.com/frankiesardo/auto-parcel>

```
dependencies {
 ...
 compile 'org.parceler:parceler-api:0.2.15'
 provided 'org.parceler:parceler:0.2.15'
}
```

```
import org.parceler.Parcel;

@Parcel
public class Pessoa {
 String nome;
 int idade;

 public Pessoa(){ // obrigatório }

 public Pessoa(int i, String n) {
 this.idade = i;
 this.nome = n;
 }

 public String getNome() { return nome; }

 public int getIdade() { return idade; }
}
```


```
Parcelable wrapped = Parcels.wrap(new Pessoa(31, "Glauber"));
```

```
Pessoa pessoa = Parcels.unwrap(wrapped);
```

Log

<https://github.com/JakeWharton/timber>

<https://github.com/JakeWharton/hugo>


```
dependencies {  
 ...  
 compile 'com.jakewharton.timber:timber:2.5.1'  
}
```

```
// No onCreate da App...  
if (BuildConfig.DEBUG) {  
 Timber.plant(new Timber.DebugTree());  
} else {  
 Timber.plant(new CrashReportingTree());  
}
```

Timber.d("Usando o Timber!");

```
class CrashReportingTree extends Timber.HollowTree {  
 @Override  
 public void i(String message, Object... args) {  
 }  
  
 @Override  
 public void i(Throwable t, String message, Object... args) {  
 i(message, args);  
 }  
  
 @Override  
 public void e(String message, Object... args) {  
 i("ERROR: " + message, args);  
 // Enviar log para o servidor  
 }  
  
 @Override  
 public void e(Throwable t, String message, Object... args) {  
 e(message, args);  
 // Enviar log para o servidor  
 }  
}
```

Analytics

<http://try.crashlytics.com/sdk-android/>

<https://developers.google.com/analytics/devguides/collection/android/v4/>

Diversos

- **Calligraphy** - Para fontes customizadas
<https://github.com/chrisjenx/Calligraphy>
- **Joda-Time** - Para trabalhar com data e hora
<https://github.com/dlew/joda-time-android>
- **AndroidViewAnimations** - Animações pré-definidas
<https://github.com/daimajia/AndroidViewAnimations>
- **seismic** - Para shake detection
<https://github.com/square/seismic>

while(true) diversos++;

<https://android-arsenal.com/>

Vou utilizar todas no meu projeto!!!

É importante conhecer (e bem) a API padrão para saber onde você ganhará produtividade usando uma lib

Não esqueça da licença!!!

open source
initiative

Approved License

E lembre-se! A API padrão nunca vai te abandonar!

I KNOW THAT FEEL BRO

Avalie essa palestra!
http://www.bit.ly/ISD_Pesquisa

Demo

<https://github.com/nглаубер/intelsoftwareday2015>

@nглаубер

+NelsonGlauber

www.nglauber.com.br

Dúvidas?

Obrigado!!