Android 开发规范与应用(一)

开发规范

摘要

- 使用 Gradle 和它推荐的工程结构
- 把密码和敏感数据放在gradle.properties
- 不要自己写 HTTP 客户端,使用Volley或OkHttp库
- 使用Jackson库解析JSON数据
- 避免使用Guava同时使用一些类库来避免65k method limit (一个Android程序中最多能执行65536个方法)
- 使用 Fragments来呈现UI视图
- 使用 Activities 只是为了管理 Fragments
- Layout 布局是 XMLs代码,组织好它们
- 在layoutout XMLs布局时,使用styles文件来避免使用重复的属性
- 使用多个style文件来避免单一的一个大style文件
- 保持你的colors.xml 简短DRY(不要重复自己), 只是定义调色板
- 总是使用dimens.xml DRY(不要重复自己), 定义通用常数
- 不要做一个深层次的ViewGroup
- 在使用WebViews时避免在客户端做处理, 当心内存泄露
- 使用Robolectric单元测试, Robotium 做UI测试
- 使用Genymotion 作为你的模拟器
- 总是使用ProGuard 和 DexGuard混淆来项目

Android SDK

将你的Android SDK放在你的home目录或其他应用程序无关的位置。

当安装有些包含SDK的IDE的时候,可能会将SDK放在IDE同一目录下,当你需要升级(或重新安装)IDE或更换的IDE时,会非常麻烦。

此外,若果你的IDE是在普通用户,不是在root下运行,还要避免吧SDK放到一下需要sudo 权限的系统级别目录下。

构建系统

你的默认编译环境应该是Gradle.

Ant 有很多限制,也很冗余。使用Gradle,完成以下工作很方便:

- 构建APP不同版本的变种
- 制作简单类似脚本的任务
- 管理和下载依赖
- 自定义秘钥
- 更多

同时,Android Gradle插件作为新标准的构建系统正在被Google积极的开发。

工程结构

有两种流行的结构:老的Ant & Eclipse ADT 工程结构,和新的Gradle & Android Studio 工程结构,

你应该选择新的工程结构,如果你的工程还在使用老的结构,考虑放弃吧,将工程移植到新的结构。

• 老的结构

• 新的结构

```
new-structure
├ library-foobar
⊢ app
| |- libs
| ⊢ src
| | - androidTest
| | L— main
 ⊢ java
 │ └─ com/futurice/project
 ⊢ res
 ├ build.gradle
☐ proguard-rules.pro
├ build.gradle
└─ settings.gradle
```

主要的区别在于,新的结构明确的分开了'source sets' (main,androidTest), Gradle的一个理念。

你可以做到,例如,添加源组'paid'和'free'在src中,这将成为您的应用程序的付费和免费的两种模式的源代码。

你的项目引用第三方项目库时(例如,library-foobar),拥有一个顶级包名app从第三方库项目区分你的应用程序是非常有用的。

然后settings.gradle不断引用这些库项目,其中app/build.gradle可以引用。

Gradle 配置

• 常用结构 参考Google's guide on Gradle for Android

- **小任务** 除了(shell, Python, Perl, etc)这些脚本语言,你也可以使用Gradle 制作任务。 更多信息请参考Gradle's documentation。
- **密码** 在做版本release时你app的 build.gradle你需要定义 signingConfigs.此时你应该 避免以下内容:

不要做这个.这会出现在版本控制中。

```
signingConfigs {
 release {
 storeFile file("myapp.keystore")
 storePassword "password123"
 keyAlias "thekey"
 keyPassword "password789"
 }
}
```

而是,建立一个不加入版本控制系统的gradle.properties文件。

使用 Maven 依赖方案代替使用导入jar包方案 如果在你的项目中你明确使用率jar文件,那么它们可能成为永久的版本,如2.1.1.下载jar包更新他们是很繁琐的,这个问题Maven很好的解决了,这在Android Gradle构建中也是推荐的方法。你可以指定版本的一个范围,如2.1.+,然后Maven会自动升级到制定的最新版本,例如:

```
dependencies {
 compile 'com.netflix.rxjava:rxjava-core:0.19.+'
 compile 'com.netflix.rxjava:rxjava-android:0.19.+'
 compile 'com.fasterxml.jackson.core:jackson-databind:2.4.+'
 compile 'com.fasterxml.jackson.core:jackson-core:2.4.+'
 compile 'com.fasterxml.jackson.core:jackson-annotations:2.4.+'
 compile 'com.squareup.okhttp:okhttp:2.0.+'
 compile 'com.squareup.okhttp:okhttp-urlconnection:2.0.+'
}
```

IDEs and text editors

• IDE集成开发环境和文本编辑器

无论使用什么编辑器,一定要构建一个良好的工程结构 编辑器每个人都有自己的选择,让你的编辑器根据工程结构和构建系统运作,那是你自己的责任。

当下首推Android Studio,因为他是由谷歌开发,最接近Gradle,默认使用最新的工程结构,已经到beta阶段

(目前已经有release 1.0了),它就是为Android开发定制的。

你也可以使用Eclipse ADT ,但是你需要对它进行配置,因为它使用了旧的工程结构和Ant作为构建系统。你甚至可以使用纯文版编辑器如Vim ,Sublime Text ,或者Emacs。如果那样的话,你需要使用Gardle和adb命令行。如果使用Eclipse集成Gradle不适合你,你只是使用命令行构建工程,或迁移到Android Studio中来吧。

无论你使用何种开发工具,只要确保Gradle和新的项目结构保持官方的方式构建应用程序,避免你的编辑器配置文件加入到版本控制。例如,避免加入Ant build.xml文件。特别如果你改变Ant的配置,不要忘记保持build.gradle是最新和起作用的。同时,善待其他开发者,不要强制改变他们的开发工具和偏好。

类库

Jackson 是一个将java对象转换成JSON与JSON转化java类的类库。Gson 是解决这个问题的流行方案,然而我们发现Jackson更高效,因为它支持替代的方法处理JSON:流、内存树模型,和传统JSON-POJO数据绑定。不过,请记住, Jsonkson库比起GSON更大,所以根据你的情况选择,你可能选择GSON来避免APP 65k个方法限制。其它选择: Json-smart and Boon JSON

网络请求,缓存,图片执行请求后端服务器,有几种交互的解决方案,你应该考虑实现你自己的网络客户端。使用 Volley

或Retrofit。Volley 同时提供图片缓存类。若果你选择使用Retrofit,那么考虑使用Picasso

来加载图片和缓存,同时使用OkHttp作为高效的网络请求。Retrofit, Picasso和OkHttp都是有同一家公司开发(注:

是由Square 公司开发),所以它们能很好的在一起运行。OkHttp 同样可以和Volley 在一起使用 Volley.

RxJava 是函数式反应性的一个类库,换句话说,能处理异步的事件。
 这是一个强大的和有前途的模式,同时也可能会造成混淆,因为它是如此的不同。
 我们建议在使用这个库架构整个应用程序之前要谨慎考虑。

有一些项目是使用RxJava完成的,如果你需要帮助可以跟这些人取得联系:

Timo Tuominen, Olli Salonen, Andre Medeiros, Mark Voit, Antti Lammi, Vera Izrailit, Juha Ristolainen.

我们也写了一些博客:

[1], [2],

[3],

[4].

如若你之前有使用过Rx的经历,开始从API响应应用它。

另外,从简单的UI事件处理开始运用,如单击事件或在搜索栏输入事件。

若对你的Rx技术有信心,同时想要将它应用到你的整体架构中,那么请在复杂的部分写好 Javadocs 文档。

请记住其他不熟悉RxJava的开发人员,可能会非常难理解整个项目。 尽你的的全力帮助他们理解你的代码和Rx。

Retrolambda 是一个在Android和预JDK8平台上的使用Lambda表达式语法的Java类库。它有助于保持你代码的紧凑性和可读性,特别当你使用如RxJava函数风格编程时。使用它时先安装JDK8,在Android Studio工程结构对话框中把它设置成为SDK路径,同时设

然后在工程根目录下配置 build.gradle:

置JAVA8 HOME和JAVA7 HOME环境变量,

```
dependencies {
 classpath 'me.tatarka:gradle-retrolambda:2.4.+'
}
```

同时在每个module 的build.gradle中添加

```
apply plugin: 'retrolambda'

android {
 compileOptions {
 sourceCompatibility JavaVersion.VERSION_1_8
 targetCompatibility JavaVersion.VERSION_1_8
}

retrolambda {
 jdk System.getenv("JAVA8_HOME")
 oldJdk System.getenv("JAVA7_HOME")
 javaVersion JavaVersion.VERSION_1_7
}
```

Android Studio 提供Java8 lambdas表带是代码提示支持。如果你对lambdas不熟悉,只需参照以下开始学习吧:

- 任何只包含一个接口的方法都是"lambda friendly"同时代码可以被折叠成更紧凑的语法
- 如果对参数或类似有疑问,就写一个普通的匿名内部类,然后让Android Status为你生成一个lambda。

当心dex方法数限制,同时避免使用过多的类库 Android apps,当打包成一个dex文件时,有一个65535个应用方法强硬限制[1][2][3]。

当你突破65k限制之后你会看到一个致命错误。因此,使用一个正常范围的类库文件,同时使用dex-method-counts

工具来决定哪些类库可以再65k限制之下使用,特别的避免使用Guava类库,因为它包含超过13k个方法。

Activities and Fragments

Fragments应该作为你实现UI界面默认选择。你可以重复使用Fragments用户接口来组合成你的应用。我们强烈推荐使用Fragments而不是activity来呈现UI界面,理由如下:

- 提供多窗格布局解决方案 Fragments 的引入主要将手机应用延伸到平板电脑,所以在平板电脑上你可能有A、B两个窗格,但是在手机应用上A、B可能分别充满整个屏幕。如果你的应用在最初就使用了fragments,那么以后将你的应用适配到其他不同尺寸屏幕就会非常简单。
- 屏幕间数据通信 从一个Activity发送复杂数据(例如Java对象)到另外一个Activity, Android的API并没有提供合适的方法。不过使用Fragment,你可以使用一个activity实例作为这个activity子fragments的通信通道。即使这样比Activity与Activity间的通信好,你也想考虑使用Event Bus架构,使用如Otto或者 greenrobot EventBus作为更简洁的实现。如果你希望避免添加另外一个类库,RxJava同样可以实现一个Event Bus。

• Fragments 一般通用的不只有UI 你可以有一个没有界面的fragment作为Activity提供后台工作。

进一步你可以使用这个特性来创建一个fragment 包含改变其它fragment的逻辑 而不是把这个逻辑放在activity中。

• 甚至ActionBar 都可以使用内部fragment来管理 你可以选择使用一个没有UI界面的 fragment来专门管理ActionBar,或者你可以选择使用在每个Fragment中 添加它自己的action 来作为父Activity的ActionBar.参考.

很不幸,我们不建议广泛的使用嵌套的fragments,因为有时会引起matryoshka bugs。我们只有当它有意义(例如,在水平滑动的ViewPager在像屏幕一样fragment中)或者他的确是一个明智的选择的时候才广泛的使用fragment。

在一个架构级别,你的APP应该有一个顶级的activity来包含绝大部分业务相关的fragment。你也可能还有一些辅助的activity ,这些辅助的activity与主activity通信很简单限制在这两种方法
Intent.setData() 或 Intent.setAction()或类似的方法。

Java 包结构

Android 应用程序在架构上大致是Java中的Model-View-Controller结构。在Android 中 Fragment和Activity通常上是控制器类 (http://www.informit.com/articles/article.aspx?p=2126865). 换句话说,他们是用户接口的部分,同样也是Views视图的部分。

正是因为如此,才很难严格的将fragments (或者 activities) 严格的划分成 控制器 controlloers还是视图 views。

最还是将它们放在自己单独的 fragments 包中。只要你遵循之前提到的建议,Activities 则可以放在顶级目录下。

若果你规划有2到3个以上的activity,那么还是同样新建一个activities包吧。

然而,这种架构可以看做是另一种形式的MVC,

包含要被解析API响应的JSON数据,来填充的POJO的models包中。

和一个views包来包含你的自定义视图、通知、导航视图, widgets等等。

适配器Adapter是在数据和视图之间。然而他们通常需要通过getView()方法来导出一些视图,

所以你可以将adapters包放在views包里面。

一些控制器角色的类是应用程序级别的,同时是接近系统的。

这些类放在managers包下面。

一些繁杂的数据处理类,比如说"DateUtils",放在utils包下面。

与后端交互负责网络处理类,放在network包下面。

总而言之,以最接近用户而不是最接近后端去安排他们。