.:: Login con Cuenta de Google y Firebase en Android Studio

con Java ::.

-= By Surflaweb =-

12 de Octube del 2020.

Youtube: https://bit.ly/30XnPyJ

Github: https://github.com/alcarazolabs

Presentación:

En esta guía, manual, bitácora como lo quisiéramos llamar se creó con el objetivo de hacer inicio de sesión mediante una cuenta de Google en una aplicación Android. Vamos a hacer sign in/iniciar sesión, log out/cerrar sesión y eliminar cuenta. Finalmente se tendrá en la base de datos firebase todos los usuarios autenticados mediante su cuenta de Google en su aplicación.

Configurar Firebase en el proyecto.

Nos olvidamos de como estará diseñada la aplicación, solo vamos a usar un botón para que el usuario le de click y se habrá un menú y el usuario elija su cuenta de Google. No se preocupen del diseño. Primero configuremos nuestro proyecto firebase.

Creada la aplicación/proyecto android "firebaseLogin" vamos a irnos a la opción de "tolos" de Android studio.

Ahora elegimos "Firebase":

Ahora se nos abre un menú en la parte derecha de Android studio, elegimos "Autenticación":

Hacer click en "Email and password authentication";

Luego en "Connect to Firebase":

Luego nos lleva a la siguiente página ahí debemos de "iniciar sesión" con una cuenta de Google que usará firebase.

Luego le damos en "Permitir":

Luego en Android Studio nos saldrá la siguiente ventana la cual creará el proyecto firebase:

Luego en la parte inferior de Android studio veremos lo siguiente:

Eso significa que el proyecto "Login Firebase" se está creando en firebase.

Al final veremos un mensaje:

Ahora vamos a verificar en la consola de firebase:

https://console.firebase.google.com/?hl=es-419

console.firebase.google.com→ ... ▼

Firebase console - Google

¿Esta no es tu computadora? Usa el modo de invitado para navegar de forma ...

Google Firebase

Use your Google Account. Email or phone. Forgot email? Type the ...

Google Accounts

Use your Google Account. Email or phone. Forgot email? Type the ...

Más resultados de google.com »

Google Firebase Console

Use your Google Account. Email or phone. Forgot email? Type the ...

En efecto vemos el proyecto creado:

Ahora volvemos a android studio y agregaremos las dependencias de autenticación de firebase:

Aceptamos los cambios:

Ahora en la consola firebase necesitamos de habilitar la autenticación mediante Google, para eso abrimos el proyecto en la consola firebase:

Luego nos vamos a "autenticación":

Luego a "Sign-in method" o método de acceso:

Elegimos Google:

Luego nos vamos a "Configuración del proyecto":

Luego hacemos scroll para ver más abajo y nos descargamos el archivo "google-services.json"

Ahora copiamos el archivo:

Y lo vamos a pegar dentro del proyecto Android:

Hacemos click en el menú "Android" del proyecto y luego click en "Proyect"

Ahora dentro de la carpeta "App" pegamos el archivo:

Con eso el proyecto ya esta listo para codificar e implementar las clases de firebase. Sin embargo, aquí se a omitido un paso "el de generar la clave SHA-1" esta fue tomada del proyecto antes cuando creamos el proyecto firebase desde Android studio, si nos fijamos en la consola de firebase en la configuración del proyecto:

Ya tenemos la huella digital SHA-1. En caso de no tenerla debemos de generarla desde Android studio, para eso nos vamos a la pestaña de "Gradle":

Luego doble click en Signing Report:

Como vemos ahí se genera:

Si comparamos es la misma SHA-1 que tenemos en la consola de firebase. En caso de no tenerla en la consola de firebase, la copiamos y la agregamos en firebase.

Codificar el proyecto:

Primero diseñamos el layout xml "activity_main" con un botón para iniciar sesión o "Sign in" y un textview con un texto "Bienvenido":

Esos elementos están dentro de un **ConstraintLayout** el botón tiene una propiedad:

```
android:drawableStart="@drawable/ic_google"
```

Para poner el icono al lado izquierdo del texto. El código xml de ese drawable llamado "ic_google" es el siguiente:

```
<vector xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:width="28.895dp"
 android:height="29.489dp"
 android:viewportWidth="28.895"
 android:viewportHeight="29.489">
  <path
 android:pathData="M1.5889,8.133a12.776,12.776 0,0 1,2.448 -
3.522A14.243,14.243 0,0 1,12.2549 0.218,14.237 14.237,0 0,1
24.3249,3.575c0.221,0.19 0.276,0.3 0.035,0.537C23.1249,5.321 21.9119,6.55
20.6889,7.772c-0.125,0.125 -0.21,0.278 -0.433,0.074A8.468,8.468 0,0 0,8.8739
8.1,9.4 9.4,0 0,0 6.4249,11.834c-0.076,-0.05 -0.157,-0.095 -0.229,-
0.1503.8929,9.91 1.5889,8.133Z"
 android:fillColor="#ea4335"
 android:fillType="evenOdd"/>
  <path</pre>
 android:pathData="M6.392,17.5983a9.876,9.876 0,0 0,1.806 3.083,8.677
8.677,0 0,0 7.724,2.958 9.348,9.348 0,0 0,3.953 -1.378c0.117,0.1 0.228,0.216
0.351,0.312q2.139,1.67 4.28,3.335a12.255,12.255 0,0 1,-5.522 3.018,14.849
14.849,0 0,1 -13.5,-2.725 13.69,13.69 0,0 1,-3.9 -4.866Z"
 android:fillColor="#34a853"
 android:fillType="evenOdd"/>
  <path
 android:pathData="M24.507,25.9087q-2.141,-1.667 -4.28,-3.335c-0.123,-0.1 -
0.234,-0.208 -0.351,-0.312a7.487,7.487 0,0 0,2.3 -2.718,9.438 9.438,0 0,0 0.5,-
1.372c0.1,-0.322 0.067,-0.448 -0.332,-0.444 -2.375,0.02 -4.75,0.01 -7.126,0.01 -
0.5, 0.5, 0.5, 0.5, 0.521 0, -1.61 0.008, -3.22 -0.007, -4.83 0, -0.31 0.052, -0.43
0.4,-0.429q6.571,0.019 13.143,0c0.236,0 0.385,0.017 0.426,0.3a16.167,16.167 0,0
1,-1.9 10.874A10.856,10.856 0,0 1,24.507 25.9087Z"
 android:fillColor="#4285f4"
 android:fillType="evenOdd"/>
  <path
 android:pathData="M6.391,17.5984 L1.576,21.3404A13.339,13.339 0,0 1,0.13
16.6834a14.571,14.571 0,0 1,1.235 -8.135c0.066,-0.142 0.149,-0.277 0.224,-
0.415q2.3,1.775 4.61,3.55c0.072,0.055 0.152,0.1 0.229,0.15A9.315,9.315 0,0
0,6.391 17.5984Z"
 android:fillColor="#fbbc04"
 android:fillType="evenOdd"/>
</vector>
Les dejo unas propiedades extras del botón:
android:paddingStart="40dp"
android:paddingEnd="40dp"
android:text="Inicia sesión con Google"
android:textAllCaps="false"
android:textSize="16sp"
```

No olviden de hacer los constraints, es muy fácil:

Además, no olvidar de poner un id al botón por que lo vamos a utilizar desde el main activity:

```
android:id="@+id/btnSignIn"
```

Programar el MainActivity.java

Lo primero que vamos a hacer es crear dos variables arriba del método onCreate();

```
//Variable para gestionar FirebaseAuth
private FirebaseAuth mAuth;
//Agregar cliente de inicio de sesión de Google
private GoogleSignInClient mGoogleSignInClient;
```

```
public class MainActivity extends AppCompatActivity {
 //Variable para gestionar FirebaseAuth
 private FirebaseAuth mAuth;
 //Agregar cliente de inicio de sesión de Google
 private GoogleSignInClient mGoogleSignInClient;

@Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
}
```

Sin embargo, al crear la variable **mGoogleSignInCliente** vemos que no existe la clase **GoogleSignInCliente** para eso necesitamos de agregar la siguiente dependencia:

```
implementation 'com.google.firebase:firebase-auth:19.4.0'
implementation 'com.google.android.gms:play-services-auth:18.1.0'

implementation 'com.google.firebase:firebase-auth:19.4.0'
implementation 'com.google.android.gms:play-services-auth:18.1.0'
```


Fuentehttps://firebase.google.com/docs/auth/android/google-signin#java 4

Ahora hacemos "Alt+ENTER" en las letras rojas de la clase "GoogleSignInCliente" para importar la clase:

Lo siguiente es configurar "GoogleSignInOptions":

```
16
17
 @Override
 protected void onCreate(Bundle savedInstanceState) {
18 👏
 super.onCreate(savedInstanceState);
19
20
 setContentView(R.layout.activity_main);
21
 // Configurar Google Sign In
23
 GoogleSignInOptions gso = new GoogleSignInOptions.Builder(GoogleSignInOptions.DEFAULT_SIGN_IN)
24
 .requestIdToken(getString(R.string.default web client id))
25
 .requestEmail()
26
 .build();
27
 MainActivity.java
```

Sin embargo vemos que no existe el String "default_web_cliente_id" a pesar de ya haber agregado el "Google-services.json" para solucionar eso vamos a darle "Clean-Rebuilt" al proyecto:

Y listo:

Si no se quita el error de color rojo, necesitamos borrar esa línea de código desde .requestIdToke(getString(R.string.deafult_web_cliente_id)) y volverla a pegar..

Lo siguiente es crear on GoogleSignIn con las opciones especificadas:

```
// Crear un GoogleSignInClient con las opciones especificadas por gso.
mGoogleSignInClient = GoogleSignIn.getClient(this, gso);
```

```
// Configurar Google Sign In
GoogleSignInOptions gso = new GoogleSignInOptions.Builder(GoogleSignInOptions.DEFAULT_SIGN_IN)
.requestIdToken(getString(R.string.default_web_client_id))
.requestEmail()
.build();

// Crear un GoogleSignInClient con las opciones especificadas por gso.
mGoogleSignInClient = GoogleSignIn.getClient( activity: this, gso);

31
```

Hasta aquí se realizado la configuración básica de acuerdo a : https://developers.google.com/identity/sign-in/android/sign-in

Lo siguiente es agregar un método llamado "signIn()" dentro del mainActivity, este método será llamado cuando le hagamos click al botón "btnSignIn"

```
private void signIn() {
 Intent signInIntent = mGoogleSignInClient.getSignInIntent();
 startActivityForResult(signInIntent, RC_SIGN_IN);
}
```

Para que no nos marque error esa variable llamada "RC_SIGN_IN" la creamos con un valor numérico cualquiera, les recomiendo que le pongan 1.

```
//Constante
int RC_SIGN_IN = 1;
```

```
polic class MainActivity extends AppCompatActivity {

//Constante
int RC_SIGN_IN = 1;

//Variable para gestionar FirebaseAuth
private FirebaseAuth mAuth;

//Agregar cliente de inicio de sesión de Google
private GoogleSignInClient mGoogleSignInClient;
```

Lo siguiente es referenciar nuestro botón de "SignIn" y asignarle el evento onClick luego dentro del método onClick llamamos al método signIn()

```
btnSignIn = findViewById(R.id.btnSignIn);
btnSignIn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 signIn();
 }
});
```

```
private Button btnSignIn;
@Override

protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 btnSignIn = findViewById(R.id.btnSignIn);
 btnSignIn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 signIn();
 }
 });
 // Configurous Coools Sign Tn
```

Luego creamos una instancia de "FirebaseAuth":

```
// Inicializar Firebase Auth
mAuth = FirebaseAuth.getInstance();
```

```
35
 });
 // Configurar Google Sign In
36
 GoogleSignInOptions gso = new GoogleSignInOptions.Builder(GoogleSignInOptions.DI
37
 .requestIdToken(getString(R.string.default_web_client_id))
38
39
 .requestEmail()
 .build();
40
 // Crear un GoogleSignInClient con las opciones especificadas por gso.
 mGoogleSignInClient = GoogleSignIn.getClient( activity: this, gso);
42
43
 // Inicializar Firebase Auth
45
 mAuth = FirebaseAuth.getInstance();
46
 nrivate void signIn/\ /
```

Lo siguiente es agregar el método "onActivityResult()": este método esta debajo de onCreate();

```
@Override
public void onActivityResult(int requestCode, int resultCode, Intent data) {
 super.onActivityResult(requestCode, resultCode, data);
 //Resultado devuelto al iniciar el Intent de GoogleSignInApi.getSignInIntent (...);
 // Result returned from launching the Intent from GoogleSignInApi.getSignInIntent(...);
 if (requestCode == RC SIGN IN) {
 Task<GoogleSignInAccount> task = GoogleSignIn.getSignedInAccountFromIntent(data);
 if(task.isSuccessful()){
 try {
 // Google Sign In was successful, authenticate with Firebase
 GoogleSignInAccount account = task.getResult(ApiException.class);
 Log.d(TAG, "firebaseAuthWithGoogle:" + account.getId());
 firebaseAuthWithGoogle(account.getIdToken());
 } catch (ApiException e) {
 // Google Sign In fallido, actualizar GUI
 Log.w(TAG, "Google sign in failed", e);
 }
 }else{
 Log.d(TAG, "Error, login no exitoso:" + task.getException().toString());
 Toast.makeText(this, "Ocurrio un error. "+task.getException().toString(),
Toast.LENGTH_LONG).show();
```

```
}
```

```
public void onActivityResult(int requestCode, int resultCode, Intent data) {
 super.onActivityResult(requestCode, resultCode, data);
 //Resultado devuelto al iniciar el Intent de GoogleSignInApi.getSignInIntent (...);
 // \ \textit{Result returned from launching the Intent from GoogleSignInApi.getSignInIntent} (\dots); \\
 if (requestCode == RC_SIGN_IN) {
 Task<GoogleSignInAccount> task = GoogleSignIn.getSignedInAccountFromIntent(data);
 if(task.isSuccessful()){
 try {
 // Google Sign In was successful, authenticate with Firebase
 GoogleSignInAccount account = task.getResult(ApiException.class);
 Log.d(TAG, msg: "firebaseAuthWithGoogle:" + account.getId());
 firebaseAuthWithGoogle(account.getIdToken());
 } catch (ApiException e) {
 // Google Sign In fallido, actualizar GUI
 Log.w(TAG, msg: "Google sign in failed", e);
 }else{
 Log.d(TAG, msg: "Error, login no exitoso:" + task.getException().toString());
 Toast.makeText( context: this, text: "Ocurrio un error. "+task.getException().toString(), Toast.LENGTH_LONG).show();
```

Crear constante "TAG":

```
String TAG = "GoogleSignIn";
```

```
4
```

```
public class MainActivity extends AppCompatActivity {
 //Constante
 int RC_SIGN_IN = 1;
 String TAG = "GoogleSignIn";
```


Lo siguiente es agregar un último método llamado "firebaseAuthWithGoogle()" debajo de onActivityResult() para completar el inicio de sesión mediante Google Auth. Este método recibe el token del usuario y obtiene su credencial. Leer el código del método este habla por sí solo.

```
private void firebaseAuthWithGoogle(String idToken) {
 AuthCredential credential = GoogleAuthProvider.getCredential(idToken, null);
 mAuth.signInWithCredential(credential)
 .addOnCompleteListener(this, new OnCompleteListener<AuthResult>() {
 @Override
 public void onComplete(@NonNull Task<AuthResult> task) {
 if (task.isSuccessful()) {
 // Sign in success, update UI with the signed-in user's information
 Log.d(TAG, "signInWithCredential:success");
 //FirebaseUser user = mAuth.getCurrentUser();
 //Iniciar DASHBOARD u otra actividad luego del SigIn Exitoso
 } else {
 // If sign in fails, display a message to the user.
 Log.w(TAG, "signInWithCredential:failure", task.getException());
 }
 });
}
```


```
92
 private void firebaseAuthWithGoogle(String idToken) {
 AuthCredential credential = GoogleAuthProvider.getCredential(idToken, s1: null);
 94
 mAuth.signInWithCredential(credential)
 95
 .addOnCompleteListener( activity: this, new OnCompleteListener<AuthResult>() {
 96
 97 0
 public void onComplete(@NonNull Task<AuthResult> task) {
 98
 if (task.isSuccessful()) {
 99
 // Sign in success, update UI with the signed-in user's information
 Log.d(TAG, msg: "signInWithCredential:success");
100
101
 //FirebaseUser user = mAuth.getCurrentUser();
102
 //Iniciar DASHBOARD u otra actividad luego del SigIn Exitoso
104
 } else {
105
 // If sign in fails, display a message to the user.
106
 Log.w(TAG, msg: "signInWithCredential:failure", task.getException());
107
108
109
110
 });
111
112
113
```

Ya podríamos probar la aplicación, pero falta algo más. Si nos fijamos en la línea 102 del método firebaseAuthWithGoogle hay un comentario que e dejado que es lugar donde deberíamos de iniciar o abrir una actividad para terminar este proceso ya que el usuario ahí ya esta logueado exitosamente. Lo que resta entonces es hacer una nueva actividad para mostrar la información del usuario:

Creamos una nueva actividad llamada "Dashboard":

Al archivo xml del activity dashboard lo diseñamos de la siguiente manera:

Para poder mostrar la imagen del usuario necesitamos de implementar una librería que permita cargar imágenes mediante URL, para eso utilizaremos "Glide" por lo tanto agregamos en la dependencia/gradle glide:

```
implementation 'com.github.bumptech.glide:glide:4.11.0'
```

El Código del dashboard Activity sería el siguiente;

```
public class Dashboard extends AppCompatActivity {
 //Variable para gestionar FirebaseAuth
 private FirebaseAuth mAuth;
 private TextView txtid, txtnombres, txtemail;
 private ImageView imagenUser;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_dashboard);
 imagenUser = findViewById(R.id.imagenUser);
 txtid = findViewById(R.id.txtId);
 txtnombres = findViewById(R.id.txtNombres);
 txtemail = findViewById(R.id.txtCorreo);
 // Inicializar Firebase Auth
 mAuth = FirebaseAuth.getInstance();
 FirebaseUser currentUser = mAuth.getCurrentUser();
```

```
//set datos:
 txtid.setText(currentUser.getUid());
 txtnombres.setText(currentUser.getDisplayName());
 txtemail.setText(currentUser.getEmail());
 //cargar imágen con glide:
 Glide.with(this).load(currentUser.getPhotoUrl()).into(imagenUser);
}
```

```
15
 public class Dashboard extends AppCompatActivity {
16
 //Variable para gestionar FirebaseAuth
17
 private FirebaseAuth mAuth;
 private TextView txtid, txtnombres, txtemail;
18
19
 private ImageView imagenUser;
20
 @Override
21 of
 protected void onCreate(Bundle savedInstanceState) {
22
 super.onCreate(savedInstanceState);
23
 setContentView(R.layout.activity_dashboard);
 imagenUser = findViewById(R.id.imagenUser);
 txtid = findViewById(R.id.txtId);
 REFERENCIAR VISTAS
 txtnombres = findViewById(R.id.txtNombres);
27
 txtemail = findViewById(R.id.txtCorreo);
28
 // Inicializar Firebase Auth
 mAuth = FirebaseAuth.getInstance();
 INSTANCIA DE FIREBASE Y OBTENEMOS EL
29
 USUARIO ACTUAL.
30
 FirebaseUser currentUser = mAuth.getCurrentUser();
31
 txtid.setText(currentUser.getUid());
32
 txtnombres.setText(currentUser.getDisplayName());
 ESTABLECER DATOS
34
 txtemail.setText(currentUser.getEmail());
 EN LAS VISTAS
35
 //cargar imágen con glide:
36
 Glide.with( activity: this).load(currentUser.getPhotoUrl()).into(imagenUser);
37
38
39
```

Ya tenemos preparada la actividad "dashboard" para recibir los datos lo que resta es regresar a "MainAcitivity" dentro del método firebaseAuthWithGoogle() agregar las líneas de código para abrir la actividad del "dashboard" luego de que se ha validado la credencial del usuario:

```
Intent dashboardActivity = new Intent(MainActivity.this, Dashboard.class);
startActivity(dashboardActivity);
MainActivity.this.finish();
```

```
92
 private void firebaseAuthWithGoogle(String idToken) {
93
 AuthCredential credential = GoogleAuthProvider.getCredential(idToken, s1: null);
 mAuth.signInWithCredential(credential)
95
 .addOnCompleteListener( activity: this, new OnCompleteListener<AuthResult>() {
96
 public void onComplete(@NonNull Task<AuthResult> task) {
97 🜒
98
 if (task.isSuccessful()) {
99
 // Sign in success, update UI with the signed-in user's information
 Log.d(TAG, msg: "signInWithCredential:success");
101
 //FirebaseUser user = mAuth.getCurrentUser();
102
 //Iniciar DASHBOARD u otra actividad luego del SigIn Exitoso
103
 Intent dashboardActivity = new Intent( packageContext: MainActivity.this, Dashboard.class);
 startActivity(dashboardActivity);
104
105
 MainActivity.this.finish();
106
107
 } else {
108
 // If sign in fails, display a message to the user.
109
 Log.w(TAG, msg: "signInWithCredential:failure", task.getException());
110
 });
114
```


Además, agregamos el método "onStart()" al mainActivity para verificar ahí si el usuario ya está logueado en caso de ser así enviarlo al dashboard, de esa manera se evita que el usuario regrese al mainActivity a iniciar sesión:

Para probar solo resta agregar el permiso de Internet en el AndroidManifest:

```
<uses-permission android:name="android.permission.INTERNET"/>
```


Prueba:

Verificamos nuestros usuarios en Firebase Console:

Lo que resta ahora es hacer "Log out" o "Cerrar Sesión"

- Agregamos un botón al dashboard para cerrar sesión.

- Referenciamos el botón en la actividad "**Dasboard.java**" y le asignamos el evento onClick con el siguiente código:

```
btnLogOut.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 //Cerrar session con Firebase
 mAuth.signOut();
 //Abrir MainActivity
 Intent mainActivity = new Intent(getApplicationContext(),
MainActivity.class);
 startActivity(mainActivity);
 Dashboard.this.finish();
 }
});
```

```
btnLogOut.setOnClickListener(new View.OnClickListener() {

@Override
public void onClick(View v) {

//Cerrar sesión
mAuth.signOut();

//Abrir MainActivity

Intent mainActivity = new Intent(getApplicationContext(), MainActivity.class);
startActivity(mainActivity);
Dashboard.this.finish();
}

ABRIR mainActivity para que inicie sesión otra vez
```

Ya podemos probar y veremos que iniciamos sesión y podemos cerrar sesión. Pero sin embargo no cerramos sesión con Google solo con firebase, para cerrar sesión con Google también debemos de agregar los siguiente en la actividad "Dashboard.java":

```
//Variables opcionales para desloguear de google tambien
private GoogleSignInClient mGoogleSignInClient;
private GoogleSignInOptions gso;

//Variables opcionales para desloguear de google tambien
private GoogleSignInClient mGoogleSignInClient;
private GoogleSignInOptions gso;

@Override
protected void onCreate(Bundle savedInstanceState) {
```

Luego dentro del método onCreate de la misma actividad "Dashboard":

```
57
 //Configurar las gso para google signIn con el fin de Luego desloguear de google
58
 gso = new GoogleSignInOptions.Builder(GoogleSignInOptions.DEFAULT_SIGN_IN)
59
 .requestIdToken(getString(R.string.default_web_client_id))
 .requestEmail()
60
 .build();
61
62
 mGoogleSignInClient = GoogleSignIn.getClient( activity: this, gso);
63
64
65
 btnLogOut.setOnClickListener(new View.OnClickListener() {
```

Finalmente, dentro del método **onClick del botón de cerrar sesión** agregamos lo siguiente luego del código de cerrar sesión con firebase:

```
//Cerrar sesión con google tambien: Google sign out
mGoogleSignInClient.signOut().addOnCompleteListener(new OnCompleteListener<Void>() {
 @Override
 public void onComplete(@NonNull Task<Void> task) {
 //Abrir MainActivity con SigIn button
 if(task.isSuccessful()){
 Intent mainActivity = new Intent(getApplicationContext(), MainActivity.class);
 startActivity(mainActivity);
 Dashboard.this.finish();
 }else{
 Toast.makeText(getApplicationContext(), "No se pudo cerrar sesión con google",
 Toast.LENGTH_LONG).show();
 }
 }
}
});
```


```
Assistant
 btnLogOut.setOnClickListener(new View.OnClickListener() {
66
 @Override
67 ©
 public void onClick(View v) {
 //Cerrar sesión de firebase

 CERRAR SESIÓN CON FIREBASE

69
 mAuth.signOut(); 
 //Cerrar sesión con google tambien: Google sign out
 mGoogleSignInClient.signOut().addOnCompleteListener(new OnCompleteListener<Void>() {
 @Override
 CERRAR SESIÓN CON GOOGLE
73 🐠
 public void onComplete(@NonNull Task<Void> task) {
74
 //Abrir MainActivity con SigIn button
75
 \textbf{if}(\texttt{task.isSuccessful()}) \{
76
 Intent mainActivity = new Intent(getApplicationContext(), MainActivity.class);
 startActivity(mainActivity);
78
79
80
 Toast.makeText(getApplicationContext(), text: "No se pudo cerrar sesión con google", Toast.LENGTH_LONG).show();
81
82
83
 });
86
 });
87
```


✓ Probar que el usuario puede hacer log out o cerrar sesión.

De esa manera el usuario puede desloguearse y volver a iniciar sesión con su cuenta:

El siguiente paso es hacer que el usuario elimine su cuenta:

Lo primero que hacemos es agregar un boton eliminar al xml del dashboard:

Ahora vamos a programar el **evento onClick** del boton **"btnEliminarCuenta"** dentro de **Dashboard.class**

Antes de eliminar el usuario debemos de "re-autenticarlo" usando sus credenciarles en este caso es el token:

```
btnEliminarCuenta.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 //obtener el usuario actual
 final FirebaseUser user = FirebaseAuth.getInstance().getCurrentUser();
 // Get the account
 GoogleSignInAccount signInAccount =
GoogleSignIn.getLastSignedInAccount(getApplicationContext());
 if (signInAccount != null) {
 AuthCredential credential =
GoogleAuthProvider.getCredential(signInAccount.getIdToken(), null);
 //Re-autenticar el usuario para eliminarlo
 user.reauthenticate(credential).addOnCompleteListener(new OnCompleteListener<Void>() {
 @Override
 public void onComplete(@NonNull Task<Void> task) {
 if (task.isSuccessful()) {
 //Eliminar el usuario
 user.delete().addOnSuccessListener(new OnSuccessListener<Void>() {
 @Override
 public void onSuccess(Void aVoid) {
 Log.d("dashBoard", "onSuccess:Usuario Eliminado");
 //llamar al metodo signOut para salir de aqui
 signOut();
 });
 } else {
 Log.e("dashBoard", "onComplete: Error al eliminar el usuario",
task.getException());
 }
 });
 } else {
 Log.d("dashBoard", "Error: reAuthenticateUser: user account is null");
 });//fin onClick
```

✓ Firebase exige autenticación reciente antes de acciones sensibles como la eliminación de la cuenta, por lo que estoy usando "user.reauthenticate (credencial)" antes de "user.delete ()"

✓ Firebase Authentication almacenará en caché un token de autenticación para el usuario cuando inicie sesión. Esto evita tener que autenticar cada pequeña interacción que el usuario hace con otros servicios proporcionados por Firebase. Este token se actualiza automáticamente de forma periódica, pero hasta entonces, el SDK asume que el token representa al usuario. Pero el token caducará después de un tiempo es por eso que hacemos la re-autenticación.

```
btnEliminarCuenta.setOnClickListener(new View.OnClickListener() {
95
96 🐠
 public void onClick(View v) {
 //obtener el usuario actua
 final FirebaseUser user = FirebaseAuth.getInstance().getCurrentUser();
 GoogleSignInAccount signInAccount = GoogleSignIn.getLastSignedInAccount(getApplicationContext());
101
102
 AuthCredential credential = GoogleAuthProvider.getCredential(signInAccount.getIdToken(), s1: null);
103
 //Re-autenticar el usuario para eliminar
104
 user.reauthenticate(credential).addOnCompleteListener(new OnCompleteListener<Void>() {
105
 @Override
106 0
 public void onComplete(@NonNull Task<Void> task) {
107
 if (task.isSuccessful()) {
108
 //Eliminar el usuario
109
 user.delete().addOnSuccessListener(new OnSuccessListener<Void>() {
111 🐠
 public void onSuccess(Void aVoid) {
 Log.d( tag: "dashBoard", msg: "onSuccess:Usuario Eliminado");
 //llamar al metodo signOut para salir de aqui
 1);
 } else {
 Log.e( tag: "dashBoard", msg: "onComplete: Error al eliminar el usuario", task.getException());
 });
```

Luego de la eliminación exitosa en la linea 114 llamamos al método signOut():

```
private void signOut() {
 //sign out de firebase
 FirebaseAuth.getInstance().signOut();
 //sign out de "google sign in"
 mGoogleSignInClient.signOut().addOnCompleteListener(new OnCompleteListener<Void>() {
 @Override
 public void onComplete(@NonNull Task<Void> task) {
 //regresar al login screen o MainActivity
 //Abrir mainActivity para que inicie sesión o sign in otra vez.
 Intent IntentMainActivity = new Intent(getApplicationContext(), MainActivity.class);
 IntentMainActivity.addFlags(Intent.FLAG_ACTIVITY_CLEAR_TOP);
 startActivity(IntentMainActivity);
 Dashboard.this.finish();
 }
 });
}
```

Antes de probar vamos a hacer un ligero cambio en el mainActivity para tener un control optimo de que si el usuario es null "quiere decir que no esta logueado o no existe" o diferente de null "que existe, esta logueado". Estavamos validando dentro del método onStart() del mainAcitivity de que si el usuario estaba logueado con la condición "user!=null" esa condición la vamos a manejar de otra forma en el método onCreate usando FirebaseAuth.AuthStateListener:

Código antiguo en el onStart():

```
19
 @Override
20 0
 protected void onStart() {
21
 FirebaseUser user = mAuth.getCurrentUser();
 if(user!=null){ //si no es null el usuario ya esta logueado
23
 //mover al usuario al dashboard
24
 Intent dashboardActivity = new Intent( packageContext: MainActivity.this, Dashboard.class);
25
 startActivity(dashboardActivity);
26
27
 super.onStart();
```

Entonces lo primero haremos es poner en la cabecera del **mainActivity** lo siguiente:

```
//Variable mAuthStateListener para controlar el estado del usuario:
private FirebaseAuth.AuthStateListener mAuthStateListener;
```

Luego en algún lugar dentro del método onCreate() agregamos lo siguiente:

Básicamente con ese Código controlamos al usuario, en caso de que sea diferente de null lo mandamos a la actividad **Dashboard** y en caso de ser nulo permanece dentro de la actividad y realizara **sign in.**

Ahora el código del método onStart() solamente tiene lo siguiente:

```
@Override
protected void onStart() {
 mAuth.addAuthStateListener(mAuthStateListener);
 super.onStart();
}
```

Lo último que vamos a agregar son unas directivas dentro del **AndroidManifest.xml** de la aplicación. Vamos a agregar:

```
tools:replace="android:allowBackup"
android:allowBackup="false"
android:fullBackupContent="false"
```

Esas directivas garantizaran que la información de identidad/autenticación del usuario no se conserve después de desinstalar la aplicación.

```
xmlns:tools="http://schemas.android.com/tools"
```

```
AndroidManifest.xml ×
 <?xml version="1.0" encoding="utf-8"?>
2
 <manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
3
 package="com.example.loginfirebase"
 xmlns:tools="http://schemas.android.com/tools">
5
6
 <uses-permission android:name="android.permission.INTERNET" />
7
 <application
8
 tools:replace="android:allowBackup"
9
 android:allowBackup="false"
10
 android:fullBackupContent="false"
11
```

Listo!

Eso es todo. Probar la aplicación.

Conclusión:

Hemos visto como integrar firebase en nuestra aplicación Android, hemos logrado que el usuario inicie sesión, cierre sesión y elimine su cuenta. Hemos aprendido que antes de hacer una operación sensible como la de eliminar un usuario firebase recomienda que re-autentiquemos el usuario ya que el token puede estar vencido, aunque se regenera periódicamente, por lo que se recomienda que el usuario vuelva a iniciar sesión antes de eliminarlo.

No se olviden de visitar el canal del youtube y seguirme en github también.