

{CodeLab}

Introdução ao Android Studio

Ramon Rabello
Tá Safo

7 anos \o/

Mas antes...

2007

Android Developer Tools

O ADT foi a **primeira IDE** para **desenvolvimento** em **Android**

Todo o **processo** de **build** é baseado na **ferramenta Apache Ant**

Construído na **infraestrutura do Eclipse**
(Rich Client Platform)

2014+

O ADT será descontinuado!

2013+

Android Studio

The screenshot shows the Android Studio interface. On the left is the XML code editor with the file "countdown.xml" open, displaying the layout for a countdown fragment. On the right is the "Design" tab of the Layout Editor, showing a smartphone preview of the stopwatch application with a red "START" button at the bottom.

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:background="#color/countdown_background"
 android:fill="@layout/countdown_layout"
 android:orientation="vertical">

 <TextView android:id="@+id/time_counter" android:textSize="40sp"
 android:layout_width="match_parent" android:layout_height="wrap_content"
 android:text="00:00:00.000" android:fontFamily="sans-serif-light"
 android:layout_marginTop="50dp" />

 <com.geekyup.android.usstopwatch.fragments.StopwatchCustomView
 android:id="@+id/cavview"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:layout_marginBottom="40dp"
 android:layout_below="@+id/time_counter"
 customWatchType="type_countdown"/>

 <LinearLayout android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_alignParentBottom="true"
 android:divider="@drawable/divider_vertical_blue"
 android:showDividers="middle"
 android:background="#color/blue_button_bg"
 android:orientation="horizontal">

 <Button android:id="@+id/startbutton"
 android:layout_width="match_parent"
 android:layout_height="45dp"
 android:background="@drawable/blue_button_bg"
 android:text="@string/start"
 android:textSize="@dimen/button_bar_portrait"
 android:textColor="@drawable/blue_button_text"
 android:fontFamily="sans-serif"
 android:layout_weight="1"
 android:contentDescription="Start/Stop Countdowm" />

 <Button android:id="@+id/resetbutton"
 android:layout_width="match_parent"
 android:layout_height="45dp"
 android:background="@drawable/blue_button_bg"
 android:text="@string/reset"
 android:textSize="@dimen/button_bar_portrait"
 android:textColor="@drawable/blue_button_text"
 android:fontFamily="sans-serif"
 android:layout_weight="1"
 android:contentDescription="Reset Countdowm" />

 </LinearLayout>

```

O que é o Android Studio?

Android Studio é a nova suíte de **desenvolvimento** de **apps** em **Android**

Foi projetado utilizando a **infraestrutura** da IDE **IntelliJ IDEA**, da JetBrains

Utiliza o Gradle como novo sistema de build no processo de desenvolvimento

Android Studio vs. ADT

Funcionalidade

		
Sistema de build		
Build de dependencias baseadas no Maven	Sim	Não
Variantes de build e geração de múltiplos APKs (ex: Android Wear)	Sim	Não
Acabamento de código Android avançando e refactoring	Sim	Não
Editor gráfico de layout	Sim	Sim
Assinatura de APK e gerenciamento de keystore	Sim	Sim
Supporte à NDK	Em Breve	Sim

Features do Android Studio

- Baseado no **flexível** sistema de build **Gradle**
- **Variantes** de **build** e **geração** de **múltiplos APKs**
- Suporte **expandido** de **templates** para **Google Play Services** e **vários** tipos de **dispositivos**
- **Editor** de **layout poderoso** com suporte para **edição** de **temas**
- Ferramenta **Lint** para **capturar problemas** de performance, usabilidade, compatibilidade de versões, dentre outros
- suporte para utilização do **ProGuard** e **assinatura** de **apps**
- **suporte** embutido para **Google Cloud Platform**, tornando mais fácil integrar funcionalidades do **Google Cloud Messaging** e **App Engine**

Fazendo download do Android Studio

1 Acesse o link d.android.com/develop/ > vá na seção *Tools*

2 Clique no link *Get Android Studio Beta* e depois no botão *Download Android Studio Beta v<versao>*

3 Aceite os termos e clique no botão de download. Pronto, agora é só esperar o término do download e instalar a ferramenta

Criando projeto no Android Studio

1

Ao abrir o Android Studio, clique no botão *Start a new Android Studio project*

Criando projeto no Android Studio

2 Na próxima tela, você irá configurar o seu projeto. Clique em *Next*

Criando projeto no Android Studio

3

Agora você poderá escolher em quais os dispositivos sua app irá ser executada (TV, Wear, Glass). Clique em *Next*

Criando projeto no Android Studio

4

Nessa tela você poderá escolher o template da sua Activity.
Depois de selecionar, clique em *Next* para prosseguir.

Criando projeto no Android Studio

5

Agora você irá configurar as informações relacionadas à Activity, como nome, layout, título e menu. Para finalizar, clique em *Finish*

Entendendo a estrutura de um projeto

Nome do Projeto

O nome do projeto (mesmo nome do diretório)

Entendendo a estrutura de um projeto

Entendendo a estrutura de um projeto

Entendendo a estrutura de um projeto

Entendendo a estrutura de um projeto

Entendendo a estrutura de um projeto

pacote principal das classes de teste
Por padrão, o Android Studio cria os fontes em src/
androidTest/java

Entendendo a estrutura de um projeto

pasta com os arquivos de recursos

drawables, xml, layouts, values, etc

Entendendo a estrutura de um projeto

Arquivo de Manifesto do módulo *app*
No Android Studio, existe um manifesto para cada módulo

Entendendo a estrutura de um projeto

Arquivo de configuração do módulo *app*

Herdado da infraestrutura do IntelliJ

Entendendo a estrutura de um projeto

Arquivo `build.gradle` para o módulo `app`
Contém as configurações e tasks do módulo, como versão mínima, build types, empacotamento e outras DSLs em Groovy

Entendendo a estrutura de um projeto

pasta com o wrapper para gradle

No *Android Studio*, o *Gradle* já vem *embutido*, sem
necessidade de utilizá-lo *externamente*

Entendendo a estrutura de um projeto

Arquivo `build.gradle` do projeto

Contém informações gerais do projeto, como dependências, repositórios, etc

Entendendo a estrutura de um projeto

Arquivo de configuração do projeto
Herdado da infraestrutura do IntelliJ

Entendendo a estrutura de um projeto

Arquivo de propriedades do Gradle
Configurações específicas para o Gradle

Entendendo a estrutura de um projeto

Script para execução das tasks do Gradle
Utilizado para realização do processo de build de apps

Entendendo a estrutura de um projeto

Arquivo de informações locais (SDK)
Este arquivo é gerado pelo Android Studio. Não o modifique!

Entendendo a estrutura de um projeto

Arquivo de configurações de módulos
Contém as informações dos módulos do projeto

Entendendo a estrutura de um projeto

Bibliotecas externas

Lista de bibliotecas externas ao projeto (SDK, JDK, etc)

Exportando projetos do ADT

1

Para importar o seu projeto do ADT no Android Studio, primeiramente você terá que exportá-lo. Esse processo irá gerar os arquivos build.gradle (para cada módulo) e o settings.gradle. Para isso, no ADT, aponte para *File > Export... > Android > Generate Gradle build files*

Esse processo irá alterar toda estrutura do seu projeto Eclipse antigo. Por isso, quem quiser mantê-lo funcionando no ADT, recomenda-se copiar todo o projeto para uma nova pasta antes de migrar.

Importando seus projetos do ADT no Android Studio

1

Na tela inicial do Android Studio (feche todos os projetos caso não esteja visualizando) clique em *Import Non-Android Studio Project*

Importando seus projetos do ADT no Android Studio

2

Na tela a seguir, navegue até a pasta do projeto ADT, selecione a pasta do projeto ADT, o arquivo *build.gradle* ou o arquivo *settings.gradle*. Depois clique em *OK*.

Importando seus projetos do ADT no Android Studio

3

Depois, marque a opção Use auto-import e selecione “Use grade wrapper” para utilizar o Gradle que já vem embutido no Android Studio. Para finalizar a migração, clique em *Finish*.

[Este link](#) mostra como é possível manter a compatibilidade do mesmo projeto sendo utilizado tanto no Android Studio quanto no Eclipse.

Visões no Android Studio

Projeto

Pacotes

Android

Apresentando Gradle

Gradle é um **sistema** de **build** ideal para **automatizar** builds, testes, publicações, deploy, empacotamentos e muito mais!

É o novo sistema de build utilizado pelo Android Studio, pois suporta várias características como **módulos**, **build variants**, **product flavors**, etc

Utiliza **Groovy** em sua essência para **criação** e **uso** de **DSLs**

O arquivo build.gradle (geral)

```
buildscript {  
 repositories {  
 jcenter()  
 }  
 dependencies {  
 classpath 'com.android.tools.build:gradle:0.14.2'  
 }  
}  
  
allprojects {  
 repositories {  
 jcenter()  
 }  
}
```

O arquivo build.gradle (módulo)

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

android {
 compileSdkVersion 21
 buildToolsVersion "20.0.0"

 defaultConfig {
 applicationId "br.com.androidnarede.codelabandroidstudio"
 minSdkVersion 19
 targetSdkVersion 21
 versionCode 1
 versionName "1.0"
 }


 buildTypes {
 release {
 minifyEnabled false
 proguardFiles getDefaultProguardFile('proguard-android.txt'), 'proguard-rules.pro'
 }
 }
}

dependencies {
 compile fileTree(dir: 'libs', include: ['*.jar'])
 compile 'com.android.support:appcompat-v7:21.0.2'
}
```

Executando o projeto no emulador

1

Para executar no emulador, primeiramente você terá que ter um AVD criado. Para isso, vá em *Tools > Android > AVD Manager*. Na tela que aparecer, clique no botão *Create Virtual Device...*.

Executando o projeto no emulador

2

Selecione a categoria do dispositivo que deseja emular (Phone, Tablet, Wear, TV), o modelo (ex: Nexus 6) e depois clique em *Next*

Executando o projeto no emulador

3

Selecione a imagem do sistema que irá emular (arm-v7a, mips, x86, x86_64) e depois clique em *Finish*

Executando o projeto no emulador

4

Para finalizar, configure aspectos do seu AVD (nome, orientação, escala, etc) e clique em *Finish*

Executando o projeto no emulador

5

Selecione o AVD que você acabou de criar e clique no ícone para iniciar o emulador. Aguarde o início do emulador.

Executando o projeto no device

1

Para habilitar o seu dispositivo para execução de apps, vá em *Configurações > Opções de Desenvolvedor*. Marque “Depuração USB”

2

Depois, vá em Configurações > Segurança. Marque a opção “Fontes desconhecidas” para permitir instalação de apps que não sejam da Google Play Store

3

Depois, no Android Studio, selecione o módulo para executar e clique no botão do play ao lado. Se tudo ocorrer perfeitamente, o aplicativo irá executar no seu dispositivo.

Caso você esteja rodando Windows, será necessário instalar os drivers USB do fabricante do seu device.

#partiuCodeLab #AndroidStudio

Quer saber mais sobre Android?

Siga os guidelines

d.android.com/develop/

d.android.com/design/

d.android.com/distribute/

Quer saber mais sobre Android?

Participe das comunidades

tasafo.org

+GDGBelém

+AndroidDevelopers

+DesenvolvedoresGoogle
+GoogleDevelopers

Obrigado

@ramonrabello
facebook.com/ramonrabello
+RamonRabello

@androidnarede
facebook.com/androidnarede
plus.androidnarede.com.br