

Sommaire - Séance 06

- Signature
- Publication
- Tests Bêta et Alpha
- Monétisation
- AdMob
- In-app billing version 3
- Google Analytics

Signature

Signer son APK

- Qu'est-ce qu'une signature ?
 - → C'est une clé (algorithme de cryptage) qui identifie le développeur de l'application sur le store
- Lors de la phase debug, on utilise implicitement une clé par défaut
 - → emplacement : [user home].android/debug.keystore
 - → keystore name : debug.keystore
 - → keystore password : android
 - → key alias : androiddebugkey
 - → key password : android
 - → CN : CN=Android Debug,O=Android,C=US

Attention à son keystore

- Il ne faut surtout pas perdre sa clé, sinon on ne peut plus publier la même application
- Il ne faut pas la partager, une clé est liée au développeur ou à l'entreprise
- Il faut bien choisir les alias et mots de passe et ne pas les divulguer
- Il faut les retenir
 - Comme pour la carte bancaire, il ne faut pas mettre le code avec

Créer une clé

- Avec Android Studio :
 - Menu build / generate signed APK
 - Puis create new keystore

En ligne de commande

Grâce à l'outil keytool (JAVA_HOME/bin)

keytool -genkeypair -v -keystore myKeystore.keystore -storepass myKeystorePassword -alias myKey -keypass myKeyPassWord -keyalg RSA -validity 36500

- -keystore : le nom et le chemin de la clé
- -storepass : le mot de passe du keystore
- -alias : le nom de la clé
- -keypass : le password de la clé

Signer l'application

 Une fois le keystore créé, Android studio se charge de tout

Publication

Création du compte développeur

- Une fois l'application signée, elle est prête à être publiée sur un market
- Il existe plusieurs market android :
 - → Officiel: le play store, frais d'inscription 20 € (https://play.google.com/apps/publish)
 - → Autres possibilités :
 - Slide me (http://slideme.org/)
 - GetJar (http://www.getjar.mobi/)
 - YAMM, appoke (ces domaines ne sont plus actifs pour le moment)

Publication

Dans l'interface web, on clique sur

+ Ajouter une nouvelle application

Et on crée la page en important le fichier apk

signé

Langue par défaut *	
Français – fr-FR	▼
Titre *	
Pêcheur du Léman	
16 caractère(s) sur 30	

Publier sur le play store

Publication – Titre et description

- Il faut créer une description ni trop courte, ni trop longue (2000 caractères suffisent)
- Bien choisir les mots-clés utilisés et ne pas hésiter à répéter les plus importants
- Pour cela, on fait un audit sémantique
 - → https://adwords.google.com/ko/KeywordPlanner
- Bien choisir ses mots-clés. Placer les plus importants dans le titre si possible

Mots-clés

Images

 Il faut ajouter un maximum de captures d'écran les plus attractives possible

Android studio possède de screenshot dans

l'Android Monitor

Vidéo

- La vidéo de présentation est très importante, c'est souvent elle qui déclenche le téléchargement ou l'achat
- Il faut la publier sur YouTube et référencer la vidéo dans la page du play store
- Des outils permettent de prendre une vidéo :
 - → Depuis l'appareil, mais il faut le rooter
 - Depuis le pc connecté à l'appareil, le taux de rafraichissement est épouvantable
 - → Le screen capture d'un émulateur (meilleur compromis) ex. : sur Ubuntu, recordMyDesktop

Exemple

Tests Bêta et Alpha

Tests Bêta

- Avant de publier une application, il est possible de la tester et de la faire tester par des utilisateurs de confiance
- Google met à disposition deux onglets dans la console pour développeur :
 - → TESTS BÊTA : tests avant mise en production
 - → TESTS ALPHA : tests préliminaires

Gérer les testeurs

 Il faut créer un groupe Google (ou une communauté Google+)

https://groups.google.com/forum/#!

creategroup Adresse du groupe à introduire Groupes Annuler dans la console développeur Mes groupes Nom du groupe Accueil Algoid testers Favoris Adresse e-mail du groupe @ googlegroups.com ▶ Favoris https://groups.google.com/d/forum/algoid Cliquez sur l'icône en forme d'étoile d'un Description du groupe Groupe de test Algoid ! groupe pour ajouter ce dernier à vos favoris

Consultés récemment

Envoyer une invitation

Il faut ensuite envoyer une invitation aux testeurs

Configurer le groupe

 De retour dans la console pour développeurs Google Play, il faut cliquer sur "Gérer la liste des testeurs" et introduire l'URL du groupe

Envoyer aux testeurs

- Pour que le lien soit disponible, il faut publier l'application (si aucune APK en production, l'application ne sera visible que par des testeurs)
- Le lien apparait dans la fenêtre de gestion des testeurs

Envoyer aux testeurs

- Après envoi à la liste des testeurs (via le groupe par exemple), il reçoit une invitation
- Il peut télécharger l'APK sur le Play Store

IN01 - Séance 06

Monétisation

Monétisation - Direct

- Il existe plusieurs moyens de rentabiliser une application Android
- Modèle direct : application payante
 - Les utilisateurs Android sont réticents à acheter des applications, même à quelques dizaines de centimes
 - → Peut être un facteur limitant à son succès
 - Convient à des applications complexes et très utiles
 - Exemple : AIDE, jeux 3D, legacy games, outils indispensables

Monétisation – Version d'essai

- On publie deux applications sur le store,
 l'application payante et sa version d'essai
 - Attention à la gestion des projets! Le playstore ne supporte qu'un seul nom de package. Il faut créer un project library (le core system) et deux applications (des enveloppes)
 - Il faut penser à communiquer depuis la version d'essai pour inciter l'achat

Monétisation - Donate

- Une application payante libre : donnateware.
 - → Il suffit de mettre une application payante vide sur le Play Store en indiquant que c'est un don
 - Ne pas oublier de communiquer dans
 l'application principale à quel endroit effectuer ce don
- PayPal peut également être intégré via une page web et une webview
- Convient aux applications éducatives, open source

Monétisation - Freemium

- En général, moins de 5 % de l'audience d'une app est prête à acheter la version payante ou à faire un don (il faut une forte audience)
- Il existe une parade, le freemium, où "free to play", est une application gratuite qui propose lors de l'utilisation, l'achat de matériel virtuel (plus de vie pour un jeu, des fonctionnalités, etc.)
 - Ce modèle est plus adapté aux apps à faible audience, mais à fort intérêt (un jeu addictif, une application ayant une audience spécifique)
 - Voir chapitre sur l'inapp billing

Monétisation - Publicité

- Il existe deux types de publicité :
 - Les bannières
 - Une bannière de publicité en bas ou en haut de l'écran
 - Réduit le confort d'utilisation
 - Les interstitiels
 - Une publicité plein écran entre deux actions
 - Il faut bien gérer le retour à l'application de l'utilisateur
- Les utilisateurs s'en lassent et notent souvent négativement l'application
- Les publicités ne ciblent souvent pas bien le public (se renseigner sur l'Ad Provider)

Monétisation - Autres

- Le sponsoring est un moyen de monétiser son application
 - Permet de mieux cibler le public
- Utiliser les plateformes d'investissement participatif (Crowdfunding)
 - Attention, le logiciel est difficilement défendable, il faut une extension matérielle, quelque chose qui sera palpable pour l'investisseur
- Abonnements utilisateurs

Monétisation - Conclusion

- Pour plus d'informations : http://monetizepros.com/blog/2013/101ways-to-make-money-with-your-iphone-android-or-mobile-app/
- Il faut souvent essayer plusieurs techniques pour trouver la plus adaptée à son application
- Parfois même les mixer, par exemple des bannières, des interstitielles dans une version d'essai
- Attention au message véhiculé. Il est par exemple difficile de mettre de la publicité dans une application destinée à un jeune public
- C'est tout un art !!!! Il faut trouver le bon moyen entre popularité, qualité et rendement

Monétisation – Quelques questions

- L'app vise-t-elle un marché de niche ?
 - → oui : application payante > 1 €
- Quelle valeur lui accorderait le public ?
 - → < 0,79 € : publicité semble envisageable</p>
- Sur quelle plateforme ?
 - → iOS : les utilisateurs préfèrent payer et être tranquilles
 - → Android : les utilisateurs préfèrent la publicité
 - → WP : attention, pas d'in-app purchase possible
- L'app est-elle modulaire ?
 - → L'in-app purchase semble envisageable
- Y a-t-il des coûts à long terme
 - → La publicité peut être une solution pour amortir les coûts
 - → L'abonnement semble également envisageable

AdMob

AdMob

L'Ad Provider de Google

- Fonctionne selon deux modes
 - Monétisation : être payé pour diffuser de la publicité
 - Promotion : acheter de l'espace publicitaire pour se faire connaitre
- Plusieurs étapes :
 - → S'inscrire sur : https://apps.admob.com
 - Le plus simple est d'utiliser le compte Google+
 - → Installer l'API dans l'application
 - Enregistrer l'application à monétiser

Créer un bloque d'annonce

Entrer les données dans le wizard

Installation

Dans le menu File / project structure

Ajouter l'ID

- L'identifiant du bloque annonce est fournit par le site AdMob
- Il doit être enregistré dans le fichier Strings.xml

```
<resources>
 ...
 <string name="banner_ad_unit_id">ca-app-pub-5359459930746730/2929123072</string>
</resources>
```

Ajouter la bannière

Dans les activities ou les fragments, il faut ajouter la bannière

```
<com.google.android.gms.ads.AdView
 android:id="@+id/adView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_alignParentBottom="true"
 ads:adSize="BANNER"
 ads:adUnitId="@string/banner_ad_unit_id">
</com.google.android.gms.ads.AdView>
```

- Plusieurs adSize: BANNER, FULL_BANNER, LARGE_BANNER...
 - → À retenir SMART_BANNER : taille automatique
 - → WIDE_SKYSCRAPER : vertical

Charger la bannière

 Dans la méthode onCreate de l'activity ou du fragment, il faut initialiser une requête

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_login);

AdView adView = (AdView) findViewById(R.id.adView);
 AdRequest adRequest = new AdRequest.Builder().build();
 adView.loadAd(adRequest);
}
```

Callbacks

 Récupérer des évènements et effectuer des traitements

```
adView.setAdListener(new AdListener() {
 @Override
 public void onReceiveAd(Ad arg0) {}

 @Override
 public void onPresentScreen(Ad arg0) {}


 @Override
 public void onLeaveApplication(Ad arg0) {}

 @Override
 public void onFailedToReceiveAd(Ad arg0, ErrorCode arg1) {}

 @Override
 public void onDismissScreen(Ad arg0) {}
});
```

TestDevice

- Pour éviter que la publicité n'apparaisse lorsque l'on débogue l'application, il existe le mode de test
- Celui-ci fonctionne par appareil
- La clé est indiquée dans le logcap et doit ressembler à : To get test ads on this device

TestDevice

- Merci Eclipse
- Il suffit ensuite de recopier la ligne de code indiquée dans le code de l'activity (onCreate en général)

adRequest.addTestDevice("F61A3C0A1FC*******************");

Et voilà le travail ==>

Intégrer In-app billing Version 3

Vue d'ensemble

- Plusieurs étapes nécessaires à la facturation :
 - → Installer la bibliothèque (fichier AIDL) dans l'application
 - Mettre à jour le manifest
 - Créer un ServiceConnection et le lier à un IInAppBillingService
 - → Créer des éléments à vendre dans le Play Store
- Ensuite, il est possible de :
 - → Obtenir la liste et la description des produits
 - → Envoyer les requêtes de facturation depuis l'application vers l'interface IinAppBillingService et récupérer la réponse du service de facturation de Google Play

1 - Installation

 Télécharger la bibliothèque depuis l'Android SDK Manager

1-Installation

Dans le dossier
 [sdk]/extras/google/play_billing, copier
 le fichier IinAppBillingService.aidl dans le
 dossier src du projet

1 - Installation

- Dans le projet, créer un package com. android. vending. billing
- Y copier le fichier IInAppBillingService.aidl
- Un fichier AIDL (Android Interface Definition Language) est une interface pour échanger des données via l'Interprocess Communication (IPC)
- C'est une bibliothèque qui facilite la communication interprocessus
- Le fichier AIDL indique au compilateur de générer le fichier gen/com.android.vending.billing/IinAppBillingServ ice.java qu'on pourra utiliser par la suite

2 - Manifest

Ajoute la permission BILLING dans le manifest

```
<uses-permission
android:name="com.android.vending.BILLING" />
```

- On commence à en avoir l'habitude
- Il faut penser à ajouter la permission internet

3 - Créer le ServiceConnection

 Il faut créer un objet qui implémente l'interface ServiceConnection

3 – Binder le ServiceConnection

- Pour lier (binder), on utilise un Intent
- Il faut penser à délier ce qui a été lié

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

 bindService(
 new Intent("com.android.vending.billing.InAppBillingService.BIND"),
 serviceConn, Context.BIND_AUTO_CREATE);

}
@Override
public void onDestroy() {
 super.onDestroy();
 if (billingService != null) {
 unbindService(serviceConn);
 }
}
```


- Maintenant que notre service est lié, il faut créer des éléments à vendre... pour tester...
- De retour dans la console pour développeur de Google Play
- Dans notre application en mode test Alpha ou Bêta
- Attention !! L'application doit être publiée
 - Mais s'il n'existe pas d'APK de production, elle n'apparaît pas dans le Play Store

Services et API

- Il existe trois types de produits :
 - Produit géré : achat possible qu'une seule fois. Une fois acheté, la plateforme gère la possibilité de télécharger à nouveau le produit
 - Produit non géré : le produit peut être acheté plusieurs fois
 - Abonnement : facturation récurrente

Obtenir la liste des produits

- Plusieurs étapes sont nécessaires
- On crée une liste des produits dont on veut la description

```
ArrayList<String> skuList = new ArrayList<String>();
skuList.add("product1");
skuList.add("product2");

Création de la liste

Contener à envoyer

Bundle querySkus = new Bundle();
querySkus.putStringArrayList("ITEM_ID_LIST", skuList);
```

Obtenir la liste des produits

On envoie la requête et on traite la réponse

Codes réponses

La valeur RESPONSE_CODE peut signifier plusieurs choses

•

Response Code	Value	Description
BILLING_RESPONSE_RESULT_OK	0	Success
BILLING_RESPONSE_RESULT_USER_CANCELED	1	User pressed back or canceled a dialog
BILLING_RESPONSE_RESULT_BILLING_UNAVAILABLE	3	Billing API version is not supported for the type requested
BILLING_RESPONSE_RESULT_ITEM_UNAVAILABLE	4	Requested product is not available for purchase
BILLING_RESPONSE_RESULT_DEVELOPER_ERROR	5	Invalid arguments provided to the API. This error can also indicate that the application was not correctly signed or properly set up for In-app Billing in Google Play, or does not have the necessary permissions in its manifest
BILLING_RESPONSE_RESULT_ERROR	6	Fatal error during the API action
BILLING_RESPONSE_RESULT_ITEM_ALREADY_OWNED	7	Failure to purchase since item is already owned
BILLING_RESPONSE_RESULT_ITEM_NOT_OWNED	8	Failure to consume since item is not owned

Résultat

 Remarque, sur Android, on utilise souvent le JSON (dans LibGdx par exemple)

```
{"title":"My first product (IN01 - Techniques)", "price":"0,50 €", "type ⇔
":"inapp", "description": "Description here", "price_amount_micros":50000 ↔
0, "price_currency_code": "EUR", "productId": "product1"}
Product: product1, price: 0,50 €
```

 Pour le moment product2 n'est pas encore chargé. Il faut attendre l'approbation de Google

Acheter un article

On crée une requête grâce à un Intent

Réponse dans l'évènement

Tester

Pour tester, il faut une application signée et

publiée en Alpha/Bêta

Sinon on a ça :

Il faut aussi tester avec un autre compte que

celui du développeur

Sinon on a ça aussi :

Tester

- Il faut utiliser un autre compte
- Il est possible de changer de compte sur le même appareil
- Il faut restaurer les paramètres constructeurs

Sécurité

- La transaction JSON est signée par Google
- Par sécurité, on peut comparer cette clé
- Pour cela il faut la calculer :
 - → Il faut appliquer un algorithme de cryptage RSA 64 bits
 - Sur la clé de licence de l'application qui se trouve dans la console pour développeur

Produits intégrés à l'application

Services et API

LICENCE ET FACTURATION VIA L'APPLICATION

Les licences vous permettent d'empêcher toute distribution non autorisée de votre application. Elles peuvent également être utilisées pour valider les achats facturés via l'application. En savoir plus sur les licences

VOTRE CLÉ DE LICENCE POUR CETTE APPLICATION

Clé publique RSA codée en Base64, à inclure dans votre fichier binaire. Veuillez supprimer les espaces

MIIBIJANBgkqhkiG9w0BAQEFAAOCAQ8AMIIBCgKCAQEAtG5ckrvtzgY4tjsM0kh8U+a0ZJYDt1lncWLM+dvfCJkcJ2fijdcNRQwgzQ/V1U Ytx2oLGZ4ejtmlUaYrotBxkS10NkwV2SYjOYwjyMP60TVAWplvIte6XjRbeXIwxLVNMeiMSz12rXuwK42AxxR4q186NmLUKCnbmu2SDWUK 5ahGxHvaLbAgXS4bbP09c1QyMaNCP1xfA2RsQKmN+B+yngaZsar8hEElPk6nwX7AzpaI6iokYyM25/szcZI7N64lzCbL00edeBQLmcANX/ WwwZ5DsOpu0VJENA5MA0OMvvZsoXSPXeavALWfCdcJ6ZpVGUf87s4SiE/kKm0H9MjyPwIDAQAB

Conclusion

- Pour plus d'informations consulter : http://developer.android.com/google/play/billin g/billing_integrate.html
- Sur le même principe, il est possible :
 - D'obtenir une liste des éléments achetés
 - de retélécharger un élément acheté

Google Analytics

Vue d'ensemble

- But : obtenir des métriques de l'application
- Répond aux questions sur l'utilisation de l'application : Combien d'utilisateurs ? Combien de nouveaux ? D'où ? Quoi ? Quand ? Comment ? Combien de temps ?
- Et même des sondages, pourquoi pas ?

Installation

Dans android Studio: Project Structure

Autorisations

 Il faut les bonnes autorisations dans le Manifest

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

Démarrage/Arrêt

 On doit se servir des évènements onStart et onStop du cycle de vie de l'activity

```
@Override
public void onStart() {
 super.onStart();
 EasyTracker.getInstance(this).activityStart(this);
}

@Override
public void onStop() {
 super.onStop();
 EasyTracker.getInstance(this).activityStop(this);
}
```

Configuration

 On doit créer un fichier de configuration res/values/analytics.xml

Analytics – Inscription

 Il faut créer un compte sur Google Analytics : https://www.google.com/analytics

Puis créer une "propriété" dans la section

Analytics du site:

Analytics

Évènements

 Selon les actions, il est possible d'envoyer des évènements

Conclusion

- Google propose, en plus de l'OS Android, du framework ADK des plugins ADT, un grand nombre de services
- La documentation de leur mise en place se trouve ici :
 - http://developer.android.com/google/index.html
- Entre autres : Games, Location, Google+, Maps,
 Drive, Cast (clé TV-HDMI), Ads, Wallet, Google Play,
 In-app billing, Messaging, Cloud Save

Fin

- Merci de votre attention
- Des questions ?

