

Programação para Dispositivos Móveis

Conteúdo

- Preparando o Android Studio
- Componentes de um app
- Ciclo de vida de uma Activity
- Estrutura de arquivos
- Layouts, identificadores, retrato/paissagem
- Internacionalização
- Exemplos com ImageView / TextView / ScrollView
- Exportando um .zip do projeto
- Gerando um arquivo de instalação APK
- Exercícios

Elaboração: Prof. Alcides T. B. Jr. / Prof. Manuel F. Paradela Ledón

Android Studio - atualize para a última versão

Em 13/08/2020 a última versão é Android Studio **4.0.1**. Utilize a opção **Help / Check for Updates...** para atualizar plugins etc.

IDE and Plugin Updates
 You already have the latest version of Android Studio and plugins installed.
 Configure automatic updates.

Close

As versões de Android com o SDK Manager

Sugerimos instalar a última versão do SDK, mas também o **Android 8.1 (Oreo)**, que é a **API 27**, porque muitos exemplos da disciplina foram preparados para a API 27. A sugestão e a figura acima são de 13/08/2020.

Emuladores: Android Virtual Device (AVD) Manager

Nas práticas, vamos usar vários emuladores para testar nossos apps, por exemplo:

- Nexus 5X API 27 (o Nexus 5X tem uma resolução bastante padrão, 1080 x 1920)
- Nexus S API 27 (o Nexus S tem uma resolução pequena, 480 x 800)

Sugerimos instalar estes dois emuladores.

Curiosidade: as parcerias da empresa Google

- 2010 Nexus One HTC (Taiwan)
- 2010 Nexus S Samsung (Coreia do Sul)
- 2011 Galaxy Nexus Samsung (Coreia do Sul)
- 2012 Nexus 4 LG (Coreia do Sul)
- 2014 Nexus 5 LG (Coreia do Sul)
- 2014 Nexus 6 Motorola (USA, Lenovo, China)

Nexus One, HTC, 2010

• 2016-2020 - **Google** (USA) - Google Pixel, Pixel XL, Pixel 2, Pixel 2 XL, Pixel 3, Pixel XL 3, Pixel 4, Pixel 4 XL...

Obs: a partir de 2016 a Google projetou e desenvolveu seus próprios aparelhos. Veja mais dados sobre estes aparelhos em: https://www.techtudo.com.br/noticias/2019/03/do-nexus-ao-pixel-relembre-todos-os-celulares-criados-pelo-google.ghtml

Componentes de um app Android

Activities

View/UI

Intent

Services

Content Provider

BroadCast Receiver

Activity: telas do app

Componentes da UI

Ações/interação no app

Execução de tarefas em segundo plano

Disponibilidade dos dados entre app

Comunicação entre SO e apps

Geralmente presentes nos apps

Podem estar ou não presentes nos apps, depende do projeto

Ciclo de vida de uma Activity (eventos)

onCreate ()	Método chamado quando a Activity é criada.		
onStart ()	Método chamado quando a Activity é iniciada e se torna visível.		
onPause ()	Método breve chamado quando a Activity entra em pausa, não está mais no primeiro plano (mas poderia estar visível), ao ser abandonada pelo usuário ou para o sistema atender outro aplicativo. A Activity perde o foco. Uma Activity em pausa pode ser retomada (onResume) ou parada (onStop).		
onResume ()	Método chamado quando a Activity é retomada, recebe o foco.		
onStop ()	Método chamado quando a Activity fica em background e não está mais visível. O aplicativo poderá pausar animações, salvar dados em um banco de dados etc. neste evento. Depois de um onStop a Activity poderá ser destruída ou reiniciada (veja os próximos dois eventos).		
onDestroy ()	Método chamado antes da Activity ser destruída.		
onRestart ()	Método chamado quando a Activity é reiniciada após um stop.		
onSaveInstanceState()	O sistema chama este método "à medida que a atividade começa a parar". Salve aqui estados de IU leves, simples.		

Ciclo de vida de uma Activity

http://developer.android.com/intl/pt-br/reference/android/app/Activity.html

Exemplo - testando o ciclo de vida de uma Activity

Estrutura de arquivos de um projeto

Android Studio

O arquivo AndroidManifest.xml

Arquivo AndroidManifest.xml

Descreve o que nossa aplicação é, contém a lista de telas e itens como segurança e permissões

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.alcides.myapplication" >
 <application
 android:allowBackup="true"
 android:icon="@drawable/ic launcher"
 android: label="My Application"
 android: theme="@style/AppTheme" >
 <activity
 android: name=".MainActivity"
 android: label="My Application" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

Arquivo R.Java

Possui os IDs dos recursos utilizados no projeto. Você não precisa mexer neste arquivo, ele é criado automaticamente pela ferramenta. Caso mostre algum erro neste arquivo, apague ele que a ferramenta o criará novamente.

Layouts para uma tela

- Para desenhar as telas de um aplicativo utilizaremos determinadas estratégias para colocação de componentes, conhecidas como layouts.
- Uma tela poderá utilizar diferentes combinações de layouts, uns dentro de outros, consecutivos etc.
- Em Android existem diferentes tipos de layouts, como:
 - LinearLayout
 - RelativeLayout
 - TableLayout
 - ConstraintLayout (é o padrão das novas activities criadas no Android)

https://developer.android.com/guide/topics/ui/declaring-layout?hl=pt-BR

Layout de uma tela

Android guarda o projeto do visual da tela em um arquivo .xml. Cada componente da interface será uma tag no .xml. Observe no exemplo a seguir que **TextView** e **Button** são classes do Android.

Alguns testes com a tela (antes de executar)

- Muda a orientação da tela
- 2 Troca o dispositivo para visualização
- Altera a versão de Android na visualização
 - Ferramentas que auxiliam a manipulação do layout conforme o modelo escolhido

Layout do projeto - identificadores vs. constantes

- Quando criamos nosso Layout, será melhor trabalhar com "variáveis" (identificadores) para os elementos de rótulo, botões etc., ou seja, criamos "variáveis" nos arquivos .xml para cada informação textual, porque isso irá facilitar a manutenção da interface e posteriormente a internacionalização do app.
- As variáveis e seus valores ficam no arquivo chamado strings.xml na pasta values. Na verdade, podemos ter diferentes arquivos strings.xml, um para cada idioma suportado.

```
drawable
 k?xml version="1.0" encoding="utf-8"?>
 ic_launcher_background.xml
 <resources>
 ic launcher foreground.xml (v24)

▼ Iayout


 <string name="app name">Projeto1</string>
 activity_main.xml
 <string name="hello world">Hello world!</string>
  mipmap
 <string name="action settings">Settings</string>
  values
 a colors.xml
 </resources>
 👼 strings.xml
 🚚 styles.xml
 "variáveis" no arquivo strings.xml
```


Layout do projeto - identificadores

No arquivo .xml da tela:

- selecione o texto
- pressione Alt+Enter
- escolha Extract String
 Resource

No arquivo .xml da tela em questão:

```
<Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginTop="36dp"
 android:text="@string/button1"

 app:layout_constraintStart_toStartOf="@+id/editText"
 app:layout_constraintTop_toBottomOf="@+id/editText" />
```

```
No arquivo strings.xml teremos:

activity_main.xml × strings.xml × MainActivity.java ×

Edit translations for all locales in the translations editor.

**resources**

**string name="app_name">Quadrado</string**

**string name="button1">Button</string**

**string name="button1"*


**string name="button1"*

**string name="but
```


Criando um layout landscape (paisagem)

Opção 1. Melhor, porque faz uma cópia das tags XML.

É importante testar o app nas orientações landscape e portrait (paisagem e retrato).

Opção 2. Clique com o botão direito sobre a pasta layout, escolha New >> Layout resource file. Adicione o item Orientation e depois escolha Landscape.

- Frequentemente necessitamos elaborar um aplicativo com versões em vários idiomas (multilíngue) ou até para países, regiões ou costumes específicos, para que o universo de usuários potenciais seja maior e nosso programa atenda determinadas especificações.
- A tecnologia Android fornece alguns recursos especiais para garantir esse objetivo em forma automática.
- Lembre-se de colocar todas as informações textuais da interface através de variáveis (identificadores) no arquivo strings.xml (veja em um slide anterior).
- Existem várias formas de gerar os textos para outros idiomas. Após finalizar a interface em um idioma (com o uso do arquivo strings.xml), você poderá clicar no Globo (na área de layout) e configurar outros idiomas.
- Dependo da configuração de idioma do aparelho, os dados serão apresentados no idioma correspondente definido pelo app!

Internacionalização - no Android Studio

Para inserir outros idiomas: clique em Language / Edit Translations... / botão 🚱

Finalmente, teremos arquivos de textos para cada idioma suportado:

Internacionalização - no Android Studio

- Segunda forma: Clique com o botão direito do mouse na pasta values e escolha New>>Values Resource file (Android Studio)
- Insira o nome do arquivo como strings, em seguida escolha a opção Locale e a linguagem do seu interesse.

Após criar o novo idioma, copie, cole e traduza o conteúdo do arquivo strings.xml da pasta do respectivo idioma.

- A internacionalização também funciona para imagens.
- Neste caso deve ser criada uma pasta para cada idioma no recurso drawable, as imagens devem ter o mesmo nome e devem ser copiadas para a respectiva pasta drawable do idioma.
- O Android Studio facilita a criação e a cópia de arquivos para diferentes idiomas.
- Devemos criar as pastas dos idiomas e quando for copiar as imagens, selecionar a pasta que se deseja salvar a mesma, lembre-se que a imagem (o arquivo da imagem) deve ter o mesmo nome para todos os idiomas.

O nome da pasta (Directory name) é diferente segundo o idioma selecionado.

O objetivo do processo anterior seria ter uma imagem diferente (af.png no exemplo a seguir) específica para cada idioma/região:

- Ao colar uma imagem na pasta drawable padrão (copiando do Explorador de Windows, por exemplo), o Android Studio irá solicitar a subpasta do idioma.
- Escolha o idioma correspondente e cole a imagem.
- Quando o app é executado, a imagem é selecionada conforme o idioma.

Internacionalização - normas ISO para idiomas

 Será necessário saber o idioma e o país selecionados no aparelho Android para que o programa efetue algumas ações adicionais. Duas normas ISO estabelecem códigos de duas letras para identificar cada idioma e cada país:

"The language codes are two-letter lowercase ISO language codes (such as "en") as defined by ISO 639-1. The country codes are two-letter uppercase ISO country codes (such as "US") as defined by ISO 3166-1".

http://developer.android.com/reference/java/util/Locale.html

- Assim, por exemplo, as duas letras minúsculas "en" especificam idioma inglês, "es" idioma espanhol e "pt" idioma português.
- Os códigos de letras de países (duas letras maiúsculas) permitem identificar, por exemplo, Inglaterra como "GB", Espanha como "ES" e Portugal e Brasil pelas siglas "PT" e "BR".

Detectando o país e o idioma no programa Android


```
import java.util.Locale; // importamos a public final class Locale
int idioma=1;
String moeda="$";
Locale loc = Locale.getDefault();
String country = loc.getCountry();
String language = loc.getLanguage();
if(language.equalsIgnoreCase("en")) { // English
 idioma = 1;
 if(country.equalsIgnoreCase("GB")) moeda = "£";
if(language.equalsIgnoreCase("es")) { // Español
 idioma = 2;
 if(country.equalsIgnoreCase("ES")) moeda = "€";
if(language.equalsIgnoreCase("pt")) { // Português
 idioma = 3;
 if(country.equalsIgnoreCase("BR")) moeda = "R$";
 if(country.equalsIgnoreCase("PT")) moeda = "€";
```


Prática: testar um app nos diferentes idiomas

 Para testar seu app em diversos idiomas você poderá visualizar na área de layout ou configurando o emulador em Configurações, Sistema, opção Idiomas (Settings, System, Languages):

Screenshot (captura da tela) e rotar o emulador

- Após abrir a aplicação, podemos tirar print das telas através do painel dos emuladores do Android Studio.
- No emulador, selecione a tela da qual deseja tirar o print e clique no botão da câmera.
- Isso é interessante para publicar o app na loja Google Play, para entregar trabalhos, efetuar publicações em eventos etc.
- Também podemos testar o app nas posições portrait e landscape.

Exportar o projeto (ZIP)

- Para exportar seu projeto Android para um arquivo ZIP, acesse o menu File >> Export to Zip File...
- Escolha o local para gravar o zip e clique em OK.
- Muito importante: este processo cria um ZIP somente com os arquivos do projeto, o que reduz consideravelmente o tamanho do mesmo! Entregue sempre seus trabalhos e provas utilizando este mecanismo, em lugar de copiar a pasta do projeto.

20,0 MB (21.043.331 bytes)

22.4 MB (23.531.520 bytes)

Importar o projeto (ZIP)

- Para importar o projeto do arquivo ZIP, primeiro descompacte o arquivo.
- No Android Studio escolha Open an existing Android Studio Project ou Import Project.
- A ferramenta abrirá o projeto e vai inserir na pasta os demais arquivos para seu projeto rodar normalmente.

ImageView

- · Primeiro crie um projeto Android.
- A classe ImageView permite colocar figuras dentro das telas de nossos aplicativos.
- Antes de usar esse objeto, vamos **copiar imagens para a pasta drawable**, basta selecionar os arquivos de imagens e arrastar para a respectiva pasta (ou copiar e colar).
- Em seguida insira um componente ImageView.
- Selecione uma das imagens para inserir no ImageView, você pode fazer isso através do código xml ou no painel de propriedade. Nos dois casos a propriedade é src ou srcCompat.
- Opcionalmente, você poderá configurar a prorpiedade scaleType para ajustar a imagem e ativar a propriedade adjustViewBounds para deixar o componente rente a imagem.
- Crie um arquivo de layout portrait e outro landscape.

TextView

- Componente tipo label (rótulo que o usuário não modifica).
- Insira um componente TextView abaixo da imagem no layout portrait e o mesmo no lado direito da imagem no layout landscape. Você deverá associar uma variável a esse componente, lembre-se de inserir essa variável no arquivo de strings. A mesma variável deverá ser utilizada em ambos os layouts.

TextView dentro de um ScrollView

- O ScrollView é um componente que permite rolar o conteúdo.
- No exemplo anterior o texto ficou cortado e não conseguimos rolar o mesmo, para resolver esse problema, vamos inserir um componente ScrollView com o componente TextView do texto dentro.
- Isso será feito no modo XML nos dois layouts.

portrait

```
<ScrollView
android:layout_width="fill_parent"
android:layout_height="fill_parent"
android:layout_toEndOf="@+id/imageView"
android:layout_alignParentTop="true">

<TextView
android:id="@+id/textView1"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="@string/texto"
android:textAppearance="?android:attr/textAppearanceLarge" />

</ScrollView>
landscape
```


TextView com ScrollView dentro de um ConstraintLayout

```
<ScrollView
 android:id="@+id/scrolltext"
 android:layout width="115dp"
 android:layout height="158dp"
 android:layout marginStart="24dp"
 android:layout marginTop="112dp"
 app:layout constraintHeight default="wrap"
 app:layout constraintStart toStartOf="parent"
 app:layout constraintTop toTopOf="parent">
  <TextView
 android:id="@+id/txtscroll"
 android:layout width="wrap content"
 android:layout height=" wrap content "
 android:text="@string/id hello"
 app:layout constraintTop toTopOf="@+id/scrolltext"
 app:layout constraintHeight default="wrap" />
</ScrollView>
```

Quando utilizamos o layout ConstraintLayout (padrão do Android Studio atualmente) os atributos ficarão diferentes do slide anterior, porque devemos considerar as restrições (constraints) dos componentes. Por exemplo, o ScrollView ao lado foi definido com largura de 115dp e altura de 158dp, com atributos de constraint relacionados com o parent (que seria o layout ConstraintLayout principal) e ainda com determinadas margens de 24dp e 112dp.

O TextView mostrado terá mecanismo de rolagem por causa de estar dentro do ScrollView. Observe que, também, ele terá algumas restrições:

app:layout_constraintTop_toTopOf
app:layout_constraintHeight_default

Rolagem para o conteúdo completo da tela

```
<?xml version="1.0" encoding="utf-8"?>
<ScrollView
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent">
<android.support.constraint.ConstraintLayout</pre>
 android:layout width="match parent"
 android:layout height="match parent"
 tools:context=".MainActivity">
 os componentes da tela ficam aqui ...
</android.support.constraint.ConstraintLayout>
</ScrollView>
```

Como foi mencionado, para a criação das telas (Activity) nas versões mais recentes do Android Studio é utilizado como padrão um layout que facilita bastante o projeto visual, chamado de ConstraintLayout.

Se queremos que a tela completa tenha mecanismo de rolagem, podemos colocar esse ConstraintLayout que foi gerado dentro de uma ScrollView, como mostrado no exemplo ao lado.

ScrollView - executando o exemplo

Considera-se paisagem a imagem resultante da síntese de todos os elementos presentes em determinado local. Uma outra definição, tradicional, de paisagem é a de um espaço territorial abrangido pelo olhar. Pode ser definida como o domínio do visível, aquilo que a vista abarca. É formada não apenas por volumes mas também por cores, movimento, odores, sons etc/. A paisagem não é espaço, pois se tirarmos a paisagem

Observe as barras de rolagem do objeto ScrollView

Exportando seu projeto para apk

- Agora vamos gerar um arquivo de instalação da nossa aplicação. Esse arquivo possui a extensão .apk. Após gerar o arquivo você poderá enviar para seu dispositivo para instalar e testar. Este .apk pode ser enviado para a Google Play.
- Clique em Build >> Generate Signed APK
- Será necessário criar uma Keystore (chave criptografada do proprietário da app). Guarde com sigilo. Será obrigatória para futuras atualizações do app.

	D:\Exemplo4Aula2\keystore.jks			
Password:	•••••		Co <u>n</u> firm:	•••••
Key				
<u>A</u> lias:	Aula	2		
Password:	••••	•••	Confirm:	•••••
<u>V</u> alidity (year	s): 2	5 💠		
Certificate				
First and Las	st Name:	Professor		
<u>O</u> rganizatio	nal Unit:			
O <u>rg</u> anizatio	n:			
City or <u>L</u> oca	lity:			
State or Pro	vince:			
Country Co	de (<u>X</u> X):			

@	Generate Signed APK			
Key store path:	D:\Exemplo4Aula2\keystore.jks			
	Create new Choose existing			
Key store <u>p</u> assword:	•••••			
Key alias:	Aula2			
Key pass <u>w</u> ord:	•••••			
<u>Remember passwords</u>				
Prev	ious Next Cancel Help			

Exportando seu projeto para apk

 CUIDADO! A Keystore será utilizado por todas as versões da sua aplicação. Se publicar um app com uma e depois perder e gerar outra, não poderá associar as aplicações, portanto, após gerar o keystore faça backup do arquivo e lembre sua senha, para poder efetuar futuras publicações da aplicação.

Exercício

- Procure duas pessoas famosas (cientistas da computação) para fazer sua aplicação. Para cada pessoa você deverá incluir uma imagem e um texto sobre a mesma. O texto deve estar disponível em pelo menos dois idiomas. Algumas sugestões de pessoas para pesquisar:
 - Ada Lovelace
 - Alan Turing
 - Grace Hopper
 - Charles Babbage
 - John von Neumann
 - Donald Knuth
 - Você deverá implementar dois layouts (portrait e landscape) para essa tarefa, veja modelo no próximo slide. Para cada layout utilize uma pessoa diferente. Utilize também scrollview no texto.

Exercício

Continuação do exercício

Modifique:

- 1 a cor de fundo (uma para cada layout)
- 2 a cor do nome do cientista
- 3 deve existir uma versão dos textos em PT-BR e outra em EN.

Bibliografia sugerida sobre Android

- ANDROID. Android Developers. Disponível em http://developer.android.com.
- LECHETA, RICARDO R. Google Android, Aprenda a criar aplicações para dispositivos móveis com o Android SDK. São Paulo: Novatec, 2010.
- MEDNIEKS, Z. et. al. Desenvolvimento de Aplicações Android. São Paulo: Novatec, 2009.
- LEE, Wei-Meng. Introdução ao Desenvolvimento de Aplicativos para o Android.
 Rio de Janeiro: Editora Ciência Moderna, 2011