MATERI 1 PENDAHULUAN

- Alasan Membangun Aplikasi Android
- Dasar Pemrograman Android
- Fitur Perangkat Keras Android
- Fitur Perangkat Lunak Android

1.1. Alasan Membangun Aplikasi Android

Terdapat beberapa alasan mengapa Android berkembang dengan pesat dan kenapa developer sebaiknya membangun Aplikasi Android.

a. Market Share

Developer memiliki kesempatan untuk mengembangkan aplikasi untuk pasar yang relatif baru dan sedang berkembang pesat. Keberadaan Android Market akan menempatkan aplikasi yang dibuat oleh developer langsung kepada pengguna. Pengguna tidak perlu mencari melalui internet untuk menemukan dan meng-install aplikasi yang dibuat oleh developer. Pengguna cukup membuka Android Market yang sudah ter-install di perangkat android pengguna dan mengakses aplikasi yang pengguna butuhkan dan meng-install ke dalam perangkat android pengguna.

b. Time to Market

Terdapat Android APIs (*Application Programming Interfaces*) yang memudahkan *developer* untuk membangun aplikasi dengan mudah dan waktu yang singkat.

c. Open Platform

Sistem operasi Android merupakan platform terbuka. Sehingga tidak merujuk pada suatu perusahaan *hardware* atau suatu *provider*. Platform terbuka android memungkinkan perkembangan *market* dengan sangat cepat, karena semua perusahaan *hardware* dan *provider* dapat membuat dan menjual perangkat android. *Source code* android dapat di akses melalui at http://source.android.com, untuk digunakan dan dimodifikasi sesuai kebutuhan perusahaan *hardware*, *provider* atau *developer* aplikasi.

d. Cross Compatibility

Android dapat berjalan di berbagai perangkat dengan ukuran dan resolusi layar yang berbeda. Android memiliki fitur yang membantu *developer* untuk mengembangkan aplikasi yang *compatible* untuk berbagai perangkat (*cross-compatible application*). Google memiliki *feature detection* yang mengatur agar aplikasi yang dikembangkan oleh *developer* hanya berjalan di perangkat yang *compatible*. Sebagai contoh, jika suatu aplikasi

membutuhkan kamera depan (*front-facing camera*) maka hanya perangkat android dengan kamera depan yang akan dapat melihat aplikasi tersebut di *Android Market*.

Suatu perangkat android harus mengikuti suatu aturan untuk mendapatkan sertifikat kesesuaian terhadap Android Market untuk memastikan aplikasi dapat berjalan diatasnya, diantaranya keberadaan: (a) Kamera, (b) Kompas, (c) GPS (*Global Positioning System*), (d) *Bluetooth Transceiver*.

e. Mashup Capability

Mashup Capability merupakan kemampuan untuk mengkombinasikan dua atau lebih layanan untuk mengembangkan suatu aplikasi. Sebagai contoh, developer dapat membuat mashup dengan menggunakan kamera dan GPS, sehingga terbangun aplikasi pengambilan photo dengan dilengkapi secara tepat lokasi pengambilannya.

Beberapa contoh lain *mashup* yang mungkin dikembangkan dalam suatu aplikasi, yaitu:

Geolocation dan Social Networking
 Suatu aplikasi yang secara otomatis melakukan tweet posisi pengguna setiap 10 menit.

2. Geolocation dan Gaming

Location-based gaming merupakan model game yang saat ini popular. Game memiliki background services untuk mengecek posisi pengguna dan membandingnya dengan posisi pengguna yang lain di area yang sama. Jika jarak antara pengguna kurang dari 1 km misal, maka akan diberikan notifikasi dan memungkinkan mereka untuk bertarung melalui game tersebut.

1.2. Dasar Pemrograman Android

Membangun Aplikasi Android sangat mudah, *default* untuk bahasa pemrograman yang digunakan oleh Android adalah java. Tidak semua fitur java yang ada digunakan akan tetapi sebagian dari java yang sering disebut dengan *Dalvik Virtual Machine*. Beberapa bagian kecil dari *framework* Android menggunakan bahasa XML untuk *scripting*-nya.

a. Activity

Activity merupakan container untuk User Interface (UI). Sebuah Aplikasi Android terbangun dari satu atau beberapa Activity.

b. Intents

Intent merupakan sistem pesan utama yang menjalankan Android. *Intent* terdiri dari *Action* yang harus dijalankan (Tampil, Ubah, Dial, dll) dan Data.

Intent digunakan untuk memulai aktivitas dan komunikasi antar bagian dari sistem Android. Suatu aplikasi dapat mengirimkan atau menerima intent.

1. Mengirimkan pesan dengan *Intent*

Ketika suatu aplikasi mengirimkan suatu *intent*, aplikasi mengirimkan pesan memberitahukan Android untuk menjalankan sesuatu. Misal: memberitahukan Android untuk menjalankan suatu *Activity* dari aplikasi atau menjalankan aplikasi lain.

2. Mendaftarkan Intent Receiver

Mengirimkan pesan dengan *Intent* bukan berarti sesuatu selanjutnya akan terjadi secara otomatis. Aplikasi harus mendaftarkan *intent receiver* yang memperhatikan *intent* dan memberitahukan Android apa yang harus dilakukan.

Contoh, jika pengguna menekan lama suatu *image* di *image* gallery, maka akan memunculkan *context menu* yang berkaitan dengan *image* sharing. Dikarenakan terdapat beberapa *receivers* yang didaftarkan berkaitan dengan image sharing (*email, messaging, Bluetooth,* dll) maka context menu dimunculkan untuk memberikan opsi keputusan kepada penguna.

c. Cursorless Controls

Perangkat Android menggunakan jari pengguna sebagai *input*. Jika pada computer biasa digunakan pointer mouse, kemudian *left-click* untuk berinteraksi dengan suatu tombol missal, maka pengguna Android dapat menggunakan jarinya langsung ke tombol. Untuk menggantikan *right-click*, pengguna Android dapat menekankan jarinya agak lama ke layar, kemudian *context menu* akan muncul.

d. Views dan Widgets

View merupakan elemen dasar UI (*User Interface*). Sebagai contoh area kotak pada layar yang bertanggung jawab untuk tampilan dan menerima event (event handling). Beberapa contoh view antara lain: (1) ContextMenu, (2) Menu, (3) View, (4) SurfaceView.

Widgets adalah elemen UI yang lebih canggih. Merupakan control untuk interaksi antara sistem dengan pengguna. Beberapa contoh Widgets antara lain: (1) Button, (2) CheckBox, (3) DatePicker, (4) DigitalClock, (5) Gallery, (6) FrameLayout, (7) ImageView, (8)

RelativeLayout, (9) PopupWindow.

Untuk mempelajari widgets lebih lanjut dapat dilihat melalui url:

http://developer.android.com/reference/android/widget/package-summary.html

e. Asynchronous Calls

Android memiliki sebuah class yang *AsyncTask* yang memungkin aplikasi menjalan beberapa operasi pada waktu yang bersamaan, tanpa harus mengatur bagaimana *thread* berjalan secara khusus. *AsyncTask* memungkin *developer* untuk membangun model program yang bersih untuk proses-proses asinkron.

Proses asinkron biasa digunakan untuk proses-proses yang membutuhkan waktu lama, misal: *Network Communication (Internet)*, *Media Processing*, dan berbagai proses lain yang mengharuskan pengguna menunggu. Jika pengguna harus menunggu, maka dapat digunakan proses asinkron untuk menampilkan UI yang memberitahukan pengguna apa yang terjadi.

f. Background Services

Services merupakan aplikasi yang berjalan di belakang dan tidak terlalu penting memiliki UI, sebai contoh: antiivirus. Sebagian besar pemutas music (*music player*) dari Android

Market berjalan sebagai *Background Services*, yangmana pengguna dapat mendengarkan musik sembali mengecek e-mail atau melakukan tugas lain yang membutuhkan penggunaan tampilan layar.

1.3. Fitur Perangkat Keras Android

Perangkat Android memiliki beberapa fitur perangkat keras didalamnya, yang dapat dimanfaatkan *developer* dalam membangun aplikasi.

a. Touchscreen

Perangkat Android memiliki fitur layar sentuh (*touchscreen*) yang memberikan beberapa kemungkinanan bagi pengguna untuk berinteraksi dengan aplikasi dengan menggunakan jari. Pengguna dapat melakukan *swipe*, *flip*, *drag*, dan *pinch* untuk *zoom*. Android juga mendukung *multitouch* yang berarti keseluruhan layar dapat disentuh dengan satu atau lebih jari pada saat yang bersamaan.

b. GPS

Sistem operasi Android mendukung GPS yang memungkinkan *developer* untuk mengakses lokasi pengguna. Contoh aplikasi yang memanfaatkan GPS adalah Aplikasi Peta (*Map*) yang menunjukkan lokasi pengguna dan memberikan petunjuk untuk menuju suatu lokasi.

c. Accelerometer

Android mendukung *Accelerometer*, yaitu perangkat yang digunakan untuk mengukur percepatan. *Accelerometer* dapat memberitahukan apabila suatu Perangkat Android bergerak, atau terguncang, atau berbalik arah posisinya.

d. SD Card

Android memiliki fitur yang memungkinkan pengguna atau aplikasi untuk mengakses (menyimpan atau membuka) file pada SD Card. SD Card merupakan media penyimpanan medium yang digunakan Perangkat Android dan beberapa perangkat *mobile* lain non Android sebagai media penyimpanan.

1.4. Fitur Perangkat Lunak Android

Android memiliki banyak fitur perangkat lunak yang dapat digunakan oleh *developer* dalam mengembangkan aplikasi. Beberapa fitur populer yang akan dijabarkan disini.

a. Internet

Kemampuan akses internet pada Android memberikan banyak keunggulan. Berbagai informasi secara real-time dapat diperoleh dengan mudah dengan internet. Contoh, sebagai pengguna, dapat menggunakan internet untuk melihat jadwal pemutaran film bioskop, cuaca suatu area, jadwal penerbangan dan lainnya. Sebagai developer, dapat menggunakan internet untuk akses secara real-time kepada data, update data. Developer juga dapat menggunakan internet untuk menyimpan berbagai asset untuk kemudian

digunakan suatu aplikasi, seperti dilakukan Pandora dan YouTube. Dengan internet dapat dibangun model aplikasi yang disebut *client-server computing*. Contoh lain, aplikasi peta, mengakses data peta dan GPS dari web server.

b. Audio dan Video Support

Sistem operasi Android memungkinkan developer menyertakan audio dan video dalam aplikasi dengan mudah. Berbagai standar format audio dan video didukung.

c. Contact

Android memungkinkan akses ke *contacs* yang tersimpan dapat Perangkat Android. *Developer* dapat menggunakan fitur ini untuk menampilkan *contacts* dalam cara baru yang berbeda. Hal lain yang dapat dilakukan adalah membangun aplikasi yang menggabungkan antara *contacts* dengan GPS, yang memberikan notifikasi kepada pengguna jika pengguna berada di dekat alamat satu *contact* yang ada.

d. Security

Android memungkinkan aplikasi untuk melakukan banyak hal. Akan tetapi Android juga menyiapkan mekanisme keamanan berupa *permission* berkaitan dengan beberapa tugas. Contoh: Download *image* dan menyimpannya di SD Card, maka harus disetujui terlebih dahulu *permission* untuk mengakses SD Card.

e. Google APIs

Sistem operasi Android memungkinkan dengan tidak terbatas membuat panggilan telepon, mengorganisasi *contacts* atau meng-*install* aplikasi. *Developer* dapat mengintegrasikan peta (*map*) ke dalam suatu aplikasi dengan menggunakan Maps API yang mengandung Map Widgets. Berbagai fitur dapat ditambahkan dengan Maps API, antara lain: (1) Menampilkan suatu lokasi di peta, (2) Mendapatkan panduan navigasi, (3) Komunikasi data antara aplikasi dengan *clouds*.

1.5. Menjadi Developer Android

Semua perangkat lunak untuk membangun aplikasi Android bisa didapatkan dengan GRATIS. Hal tersebut salah satu keunggulan membangun aplikasi Android.

Menjadi developer Android bukan merupakan pekerjaan yang sulit, yang utama yang perlu ditanyakan terhadap diri adalah:

- 1) Apakah anda ingin membangun Aplikasi Android?
- 2) Apakah anda suka perangkat lunak pengembang yang gratis?
- 3) Apakah anda memiliki komputer atau laptop untuk digunakan?

1.6. Framework Android

Android sepenuhnya open source, sehingga semua developer yang membutuhkan dapat mengakses untuk menggunakan dan memodifikasi kode program Android. Source code android dapat di download melalui http://source.android.com.

Android dibangun diatas open source linux kernel 2.6. Kernel linexu tersebut dipilih karena menyediakan fitur utama untuk membangun sistem operasi Android, diantaranya:

- 4) Security Model: Linux kernel menangani keamanan antara aplikasi dan sistem
- 5) Memory Management: Linux kernel menangani manajemen memori untuk developer
- 6) Process Management: Linux kernel mengatur proses dengan baik, mengalokasikan resource untuk proses sesuai dengan kebutuhan
- 7) Network Management: Linux kernel juga menangani jaringan komunikasi
- 8) Driver Model: Perusahaan perangkat keras dapat mengembangkan drivers perangkat mereka secara mandiri untuk berjalan di atas linux

Diatas kernel linux tersebut, framework Android dibangun dengan berbagai fitur. Fitur-fitur tersebut diadopsi dari berbagai project opensource. Beberapa fitur Android framework diantaranya:

- 9) Android Run Time: Mengandung inti library java dan dalvik virtual machine
- 10) Open GL (Graphics Library): Merupakan API (Application Program Interface) yang digunakan untuk menghasil graphics 2D dan 3D, bersifat cross-language dan cross-platform
- 11) Webkit: merupakan mesin web browser opensource yang menyediakan fungsionalitas untuk menampilkan web konten
- 12) SQLite: merupakan opensource mesin database yang di rancang untuk sistem embedded
- 13) Media frameworks: library yang digunakan untuk menjalankan dan merekam audio serta video
- 14) Secure Socket Layer (SSL): library ini bertanggung jawab terhadap keamanan internet

Untuk pemanfaatan fitur-fitur dalam Android framework diatas, disediakan berbagai library dalam Application Framework yang dapat digunakan oleh developer, diantaranya:

- 15) Activity Manager: Mengelola siklus hidup activity
- 16) Telephony Manager: Menyediakan akses ke telephone service
- 17) View System: Menangani view dan layout yang membangun User Interface (UI)
- 18) Location Manager: menemukan lokasis secara geografi

1.7. Open Handled Alliance (OHA)

Open Handled Alliance (OHA) berdiri November 2007 dengan 34 anggota yang dimotori oleh google. Saat ini OHA telah memiliki 71 anggota, diantaranya: T-Mobile, Sprint, LG, Motorola, HTC, NVidia, and Texas Instruments

1.8. Perangkat Lunak Pengembangan

Java JDK → http://java.sun.com/javase/downloads/index.jsp

Android SDK → http://developer.android.com/sdk/index.html

Eclipse IDE → www.eclipse.org/downloads

Android ADT → https://dl-ssl.google.com/android/eclipse/

1.9. Menginstall Eclipse

1. Double-Click pada shortcut Eclipse.exe untuk menjalankan Eclipse

2. Jika dibutuhkan konfigurasi workspace

Jika anda bekerja dengan beberapa *project* dianjurkan untuk menggunakan *workspace* yang berbeda untuk masing-masing *project*.

3. Tampilan awal Eclipse

4. Click pada icon untuk menuju workbench.

5. Workbench

1.10. Mengkonfigurasi Eclipse dengan ADT

Untuk dapat menggunakan Eclipse dalam membangun Aplikasi Android. Terlebih dahulu harus dilakukan konfigurasi *Android Development Tools* (ADT) dalam Eclipse.

- 1. Jalankan Eclipse (jika belum berjalan)
- 2. Pilih pada menubar → Help → Install New Software

3. Muncul Install window pops-up, yang mengijinkan untuk menginstall plug-in baru ke dalam Eclipse.

4. Klik Button Add, untuk menambahkan

- 5. Tuliskan nama pada Name Field, misal: Android ADT
- 6. Pada Location Field, tuliskan: https://dl-ssl.google.com/android/eclipse/

7. Tampil:

- 8. Select All, klik next> untuk install
- 9. Review, klik next>

10. License Agreement, Klik Finish

11. Install dalam akan berjalan, plugin ADT akan terinstall

1.11. Mengkonfigurasi lokasi SDK

1. Pada menubar, pilih window → preferences

2. Pilih Android pada tab di kiri

3. Atur lokasi SDK, Kemudian OK

1.12. Pustaka

Felker D.; Dobbs J, 2011, Android Application Development For Dummies, Wiley Publishing Inc., USA

MATERI 2 MEMBANGUN APLIKASI ANDROID

- Membangun Project Baru di Eclipse
- Mengkonfigurasi Emulator
- Konfigurasi dan Menjalankan Aplikasi
- Memahami Anatomi dari Project

2.1. Membangun Project Baru di Eclipse

1. Dalam Eclipse, Pilih File → New → Project

2. Pilih Android → Android Project → Next

3. Pada Project Name, tulis: HelloAndroid

4. Untuk Build Target → Pilih Android 2.2

5. Isikan untuk Application Info:

Application Name : HelloAndroid

Package Name : emha.android.helloandroid

Create Activity : MainActivity

Minimum SDK : 8

Klik Finish

6. Didapatkan tampilan pada Package Explorer sbb:

2.2. Mengkonfigurasi Emulator

Untuk melihat apakah aplikasi yang dibangun pada kondisi berjalan baik atau tidak, dapat dicoba dijalankan dengan emulator. Developer harus tahu bagaimana men-set up emulator dengan beberapa konfigurasi yang berbeda. Pertama harus membuat Android Virtual Device (AVD) yang disebut juga emulator. AVD merupakan Perangkat Virtual Android yang memiliki fitur seperti Perangkat Android sesungguhnya.

1. Buka AVD Manager, pada toolbar klik ikon (Opens Android Virtual Device Manager)

2. Muncul kotak dialog sbb:

3. Klik New

Kemudian isikan:

Name : 2_2_Default_HVGA

Target : Android 2.2 – API Level 8 SD Card : <sementara kosongkan>

Skin : HVGA

Hardware : <sementara abaikan>

Klik Button → Create AVG

Didapatkan hasil sebagai berikut :

2.3. Menjalankan Project Aplikasi Android dengan Emulator

Sebelum project aplikasi dijalankan, atur terlebih dahulu run configuration
 Pada MenuBar → Run → Run Configuration

2. Pilih Android Application

3. Kemudian klik ikon new

4. Masukan Nama Konfigurasi dan Pilih Project yang akan dijalankan dengan konfigurasi ini

Name : ContohKonfigurasi1

Project : HelloAndroid

Pada Tab Target : Pilih Automatic kemudian AVD → 2_2_Default_HVGA

5. Jalankan

6. Tampilan AVD

2.4. Struktur Project Android

Pada Project Explorer terlihat detail struktur dari suatu Project Android

Terdapat beberapa folder dibawah Nama Project, yaitu:

- 19) src merupakan folder untuk source
- 20) gen merupakan folder misterius. Folder ini berikan file yang di generate oleh ADT
- 21) Android Version (misal: Android 2.2)
- 22) assets

merupakan folder untuk menempatkan berbagai file asset (data) yang dimiliki project (contoh: file data dari SQLite). Data di folder ini dapat diakses melalui AssetManager atau metode getAssets().

23) res

merupakan folder untuk menempatkan berbagai resource yang digunakan oleh project, missal: file xml, icon atau picture.

Selain folder-folder diatas, terdapat beberapa folder lain misal folder: *bin*, *libs*, dan *referenced libraries*.

Folder *bin* tidak tampak dikarenakan di *hidden*. Sementara folder *libs* dan *referenced libraries* tidak akan muncul sampai developer menambahkan *third-party library* dan direferensi dalam project.

File *AndroidManifest.xml* membantu developer mengidentifikasi komponen yang di *build* dan dijalankan oleh aplikasi.

Project.properties membantu developer mengidentifikasi default properties dari project android.

2.5. Pustaka

Felker D.; Dobbs J, 2011, Android Application Development For Dummies, Wiley Publishing Inc., USA

MATERI3

MEMBANGUN GRAPHICAL USER INTERFACE

- Membangun Aplikasi Pengalih Mode Silent
- Merancang Layout
- Membangun Antarmuka Pengguna
- Menambahkan Image dan Button

1. Buatlah sebuah project android baru dengan aturan sebagai berikut:

Project Name : PengalihModeSilent Application Name : PengalihModeSilent

Contents : default

Build Target : Android 2.2

Package Name : emha.android.pengalihmodesilent

Create Activity : MainActivity

Min SDK Version: 8

2. Buka file main.xml di folder res → layout

Default-nya yang akan muncul adalah Visual Designer dari main.xml, klik pada tab main.xml dibagian bawah.

Default Deklarasi XML

```
<?xml version="1.0" encoding="utf-8"?>
```

Baris pertama menunjukan deklarasi file xml. Memberikan informasi tipe file tersebut terhadap editor.

Tipe Layout

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >
```

Baris selanjutnya diatas menunjukan tipe Layout yang digunakan, dalam hal ini adalah LinearLayout (akan dibahas lebih lanjut nanti).

View

```
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello" />
```

Baris selanjut menunjukan blok untuk view, yaitu blok dasar pembangun *user interface*. Dalam hal ini adalah sebuah TextView.

3. Dari main.xml, hapus bagian view (TextView) yang ada. Sehingga main.xml secara keseluruhan akan menjadi sbb:

```
<?xml version="1.0" encoding="utf-8"?>

<!LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >

</LinearLayout>
```

4. Tambahkan (tarik) image yang akan digunakan kedalam folder res → drawable-mdpi

phone_on.png → untuk mode telepon regular phone_silent.png → untuk mode telepon silent

5. Tambahkan image ke dalam Layout

Dilakukan dengan mengetikkan kode tambahan di main.xml sehingga menjadi sbb:

```
<?xml version="1.0" encoding="utf-8"?>

<!LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:orientation="vertical" >

</mageView
 android:layout_width="wrap_content"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center_horizontal"
 android:src="@drawable/phone_on" />
```

6. Tambahkan (tarik) icon untuk aplikasi ke project, res → drawable-mdpi

7. Tambahkan button ke dalam main.xml, menjadi sbb:

```
<?xml version="1.0" encoding="utf-8"?>
GlinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >
 <ImageView
 android:id="@+id/phone_icon"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center_horizontal"
 android:src="@drawable/phone_on" />
 <Button
 android:id="@+id/toggleButton"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center_horizontal"
 android:text="Pengalih Mode Silent" />
 </LinearLayout>
```

8. Coba tampilkan Visual Designer

- 9. Atur Run Configuration
- 10. Jalankan Aplikasi Pengalih Mode Silent

11. Buka file MainActivity.java di folder src → emha.android.pengalihmodesilent

```
🖹 💲 🔻 🗖 📵 main.xml 🔃 MainActivity.java 🛭 🚨 strings.xml
■ Package Explorer ※
 package emha.android.pengalihmodesilent;

▲ № PengalihModeSilent


  ▲ # Src
 mport android.app.Activity;


■ emha.android.pengalihmodesilent

 MainActivity.java
 public class MainActivity extends Activity {
  p 📴 gen [Generated Java Files]
 /** Called when the activity is first created. */
  Android 2.2
 @Override
 assets 
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
  b 🔓 bin
 setContentView(R.layout.main);
  ▲ 🔑 res
 drawable-hdpi
 ic_launcher.png
```

12. Kita akan mencoba membuat event handler pertama, yang menangani jika button di klik Tambahkan kode program sbb:

- Tanda cross merah di kiri pinggir menunjukan terdapat error pada baris kode bersangkutan.
- 14. Hal ini terjadi dikarenakan object Button dan View belum dikenali.
 Pada tanda cross merah, klik kemudian klik import untuk menambahkan library

15. Pada bagian atas kode, akan terdapat beberapa tambahan import sbb:

```
import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;

public class MainActivity extends Activity {
```

16. Untuk selanjutnya agak manajemen kode program menjadi lebih baik, maka kita ubah, dengan menempatkan kode program dengan fungsi tertentu dalam satu paket method

```
package emha.android.pengalihmodesilent;
import android.app.Activity;
 import android.os.Bundle;
 import android.view.View;
 import android.widget.Button;
 public class MainActivity extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 setButtonClickListener();
 }
 private void setButtonClickListener() {
 Button toggleButton = (Button) findViewById(R.id.toggleButton);
 toggleButton.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 // TODO Auto-generated method stub
 });
 }
```

17. Untuk selanjutnya kita akan coba bekerja dengan audio service dan pengaturan mode. Lengkapi kode program menjadi sbb:

```
package emha.android.pengalihmodesilent;
mimport android.app.Activity;
 public class MainActivity extends Activity {
 private AudioManager mAudioManager;
 private boolean statusModeSilent;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 setButtonClickListener();
 mAudioManager = (AudioManager)getSystemService(AUDIO_SERVICE);
 checkIfPhoneIsSilent();
 private void checkIfPhoneIsSilent() {
 int ringerMode = mAudioManager.getRingerMode();
 if (ringerMode == AudioManager.RINGER_MODE_SILENT) {
 statusModeSilent = true;
 } else {
 statusModeSilent = false;
 }
 private void setButtonClickListener() {
 Button toggleButton = (Button) findViewById(R.id.toggleButton);
 toggleButton.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 if (statusModeSilent) {
 // Ubah kembali ke mode normal
 mAudioManager.setRingerMode(AudioManager.RINGER_MODE_NORMAL);
 statusModeSilent = false;
 } else {
 // Ubah ke mode silent
 mAudioManager.setRingerMode(AudioManager.RINGER_MODE_SILENT);
 statusModeSilent = true;
 // Now toggle the UI again
 pindahUI();
 }
 });
```

```
private void pindahUI() {
 ImageView imageView = (ImageView) findViewById(R.id.phone_icon);
 Drawable imgTampil;
 if (statusModeSilent) {
 imgTampil = getResources().getDrawable(R.drawable.phone_silent);
 } else {
 imgTampil = getResources().getDrawable(R.drawable.phone_on);
 }
 imageView.setImageDrawable(imgTampil);
}

protected void onResume() {
 super.onResume();
 checkIfPhoneIsSilent();
 pindahUI();
}
```

18. Jalankan aplikasi

Klik Button

Pustaka

Felker D.; Dobbs J, 2011, Android Application Development For Dummies, Wiley Publishing Inc., USA

MATERI 4

MEMBANGUN GRAPHICAL USER INTERFACE

- Bekerja dengan TextView
- Bekerja dengan Button
- Bekerja dengan Image
- Bekerja dengan CheckBox
- Bekerja dengan RadioButton

1. Buatlah sebuah project android baru dengan aturan sebagai berikut:

Project Name : Materi4_NIMANDA Application Name : Materi4_NIMANDA

Contents : default

Build Target : Android 2.2

Package Name : emha.android.materi4

Create Activity : MainActivity

Min SDK Version: 8

2. Buka main.xml di folder layout

```
main.xml 

<
```

3. Hapus TextView yang sudah ada sehingga main.xml menjadi sbb:

4. Melalui Graphical Layout, tambahkan view-view sebagai berikut:

5. Atur property semua view sbb:

No	Tipe View	Properti	Nilai
1	TextView	id	@+id/textNama
		text	Nama Lengkap
		typeFace	monospace
		textSize	24dp
		textStyle	Bold
2	EditText (Plain Text)	id	@+id/editNama
		typeFace	monospace
		textSize	24dp
3	TextView	id	@+id/textEmail
		text	Email
		typeFace	monospace

		textSize	24dp
		textStyle	Bold
4	EditText (E-Mail)	id	@+id/editEmail
		typeFace	Monospace
		textSize	24dp
5	TextView	id	@+id/textJenisKelamin
		text	Jenis Kelamin
		typeFace	monospace
		textSize	24dp
		textStyle	Bold
6	RadioGroup		
	a. RadioButton	id	radioLaki
		text	Laki-Laki
	b. RadioButton	ld	radioPerempuan
		text	Perempuan
7	TextView	id	textHobi
		text	Hobi
		typeFace	monospace
		textSize	24dp
		textStyle	Bold
8	CheckBox	ld	checkBaca
		text	Membaca
9	CheckBox	id	checkMemancing
		text	Memancing
10	CheckBox	id	checkBersepeda
		text	Bersepeda
11	Button	id	btnOK
		text	OK

6. menu.xml akan berubah menjadi sbb:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >

 <TextView
 android:id="@+id/textNama"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Nama_Lengkap"</pre>
```

```
android:typeface="monospace"
 android:textSize="24dp"
 android:textStyle="bold"/>
<EditText
 android:id="@+id/editNama"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:textSize="24dp"
 android:typeface="monospace"/>
<TextView
 android:id="@+id/textEmail"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Email"
 android:typeface="monospace"
 android:textSize="24dp"
 android:textStyle="bold"/>
<EditText
 android:id="@+id/editEmail"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:textSize="24dp"
 android:typeface="monospace"
 android:inputType="textEmailAddress" >
 <requestFocus />
</EditText>
<TextView
 android:id="@+id/textJenisKelamin"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Jenis Kelamin"
 android:typeface="monospace"
 android:textSize="24dp"
 android:textStyle="bold"/>
<RadioGroup
 android:id="@+id/radioGroup1"
 android:layout width="wrap content"
 android:layout height="wrap content" >
 <RadioButton
 android:id="@+id/radioLaki"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:checked="true"
 android:text="Laki-Laki" />
 <RadioButton
 android:id="@+id/radioPerempuan"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="Perempuan" />
</RadioGroup>
```

```
<TextView
 android:id="@+id/textHobi"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hobi" android:textSize="24dp"/>
 <CheckBox
 android:id="@+id/checkBaca"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 and<u>roid:text="Membaca"</u> />
 <CheckBox
 android:id="@+id/checkMemancing"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="Memancing" />
 <CheckBox
 android:id="@+id/checkBersepeda"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Bersepeda" />
 <Button
 android:id="@+id/btnOK"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="OK" />
</LinearLayout>
```

7. Coba jalankan aplikasi, akan didapatkan tampilan sbb:

Akan tampak bahwa, ukuran layar secara vertical tidak cukup untuk menampilkan seluruh obyek view yang ada. Solusinya adalah dengan menambahkan Scroll untuk menggulung layar kearah vertical.

8. Tambahkan ScrollView, dan atur struktur dalam main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >
 <ScrollView
 android:id="@+id/scrollView1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" >
 <LinearLayout</pre>
 android:id="@+id/linearLayout1"
 android:layout_width="match_parent"
 android:layout height="match parent" >
 </LinearLayout>
 </ScrollView>
 <TextView
 android:id="@+id/textNama"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Nama Lengkap"
 android:typeface="monospace"
android:textSize="24dp"
```

Ubah menjadi:

```
<?xml version="1.0" encoding="utf-8"?>
 <ScrollView xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:id="@+id/scrollView1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" >
 <LinearLayout</pre>
 android:layout_width="fill_parent"
 android:layout height="fill parent"
 android:orientation="vertical" >
 <TextView
 android:id="@+id/textNama"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="Nama Lengkap"
 android:typeface="monospace"
 android:textSize="24dp"
 android:textStyle="bold"/>
 </LinearLayout>
 </ScrollView>
```


Tambahkan kode program ke dalam btnOK, pada mainActivity
 Jika di klik OK, maka akan memunculkan identitas ke Form

```
package emha.android.materi4;
import android.app.Activity;
import android.os.Bundle;
import android.text.style.LineHeightSpan.WithDensity;
import android.view.View;
import android.widget.Button;
import android.widget.CheckBox;
import android.widget.EditText;
import android.widget.RadioButton;
public class MainActivity extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 final EditText editNama = (EditText) findViewById(R.id.editNama);
 final EditText editEmail = (EditText)
 findViewById(R.id.editEmail);
 final RadioButton radioLaki = (RadioButton)
 findViewById(R.id.radioLaki);
 final RadioButton radioPerempuan = (RadioButton)
 findViewById(R.id.radioPerempuan);
 final CheckBox checkBaca = (CheckBox)
 findViewById(R.id.checkBaca);
 final CheckBox checkMemancing = (CheckBox)
 findViewById(R.id.checkMemancing);
 final CheckBox checkBersepeda = (CheckBox)
 findViewById(R.id.checkBersepeda);
 Button btnOK = (Button) findViewById(R.id.btnOK);
 btnOK.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 editNama.setText("Harun Al Rasyid");
 editEmail.setText("harun@amikom.ac.id");
 radioLaki.setChecked(true);
 checkBaca.setChecked(true);
 checkMemancing.setChecked(false);
 checkBersepeda.setChecked(true);
 }
 });
 }
```

10. Jalankan aplikasi

11. Klik button OK

MATERI 5 MEMAHAMI RESOURCES DAN APP WIDGET

- Bekerja dengan Resources
- Bekerja dengan App Widgets

Android memiliki beberapa resources, antara lain:

1) Layouts

Layout merupakan bagian yang mendefinisikan bagaimana keadaan view dalam aplikasi. File layout defaultnya berada di direktori res/layouts. ADT secara default akan membuat file main.xml pada direktori tersebut.

LinearLayout	Layout yang menyusun bagian-bagiannya dalam satu baris
RelativeLayout	Layout yang posisi dari bagian-bagiannya dapat di deskripsikan dalam relasi satu dgn yg lainnya atau dgn induknya.
FrameLayout	Layout ini dirancang untuk memblokir area pada screen untuk menampilkan satu komponen. Developer dapat menambahkan beberapa anak bagian, tetapi semua akan dipatok ke kiri atas screen. Anak bagian dari layout akan digambarkan dalam stack, yang terakhir akan berada di atas stack.
TableLayout	Layout yang menyusun anak bagiannya dalam baris dan kolom

- 2) Strings
- 3) Images
- 4) Dimensions

Merupakan unit ukuran numerik:

- dp (density-independent pixels)
- sp (scale-independent pixels)
- pt (points)
- px (pixels))
- mm (millimeters)
- in (inches)

5) Styles

Styles di android sangat mirip dengan Cascading Style Sheets (CSS) di pengembangan web. Style merupakan kumpulan dari property yang dapat diterapkan pada View secara mandiri, Activity, atau keseluruhan aplikasi (melalui file manifest). Style mendukung inheritance. Contoh property style antara lain: font size, font color, dan screen background.

6) Themes

Theme merupakan Style yang diterapkan pada keseluruhan Activity atau Aplikasi. Jika Style diterapakan sebagai Theme dalam suatu Aplikasi, maka semua View dan Activity dalam Aplikasi akan Meng-Inherits setting dari Style.

7) Values

Value dapat mengandung berbagai tipe untuk aplikasi, diantaranya:

- **Bool**: merupakan nilai Boolean. Disimpan dalam file xml, biasanya di lokasi res/values/<filename>.xml:

Contoh: res/values/bools.xml

 Integer: merupakan nilai Integer. Disimpan dalam file xml, biasanya di lokasi res/values/<filename>.xml;

Contoh: res/values/integers.xml

- Integer Array: merupakan Array Integer. Disimpan dalam file xml, biasanya di lokasi res/values/<integers>.xml; Yang mana integers merupakan <nama file>
- Typed Arrays: merupakan tipe yang digunakan untuk membuat Array dari berbagai resource yang tidak sejenis. Biasanya disimpan di res/values/<filename>.xml; Misal res/values/types.xml

8) Menus

Menu dapat didefinisikan melalui kode maupun XML. Cara awal untuk mendefinisikan menu adalah melalui XML. Biasanya menu diletakkan di direktori /menus. Setiap menu memiliki file .xml sendiri.

9) Colors

File *colors* biasanya diletakkan di values/colors.xml. File ini memungkinkan developer untuk mendefinisikan nama color, misal: login_screen_font_colors, yang berarti color dari font yang digunakan pada halaman login.

LATIHAN

1. Buka kembali project PengalihModeSilent yang pernah dibuat

- 2. Pada sesi latihan ini akan coba di buat Home Screen Widget untuk Aplikasi **PengalihMode Silent**. Beberapa class yang akan digunakan:
 - Intent
 - BroadcastReceiver
 - AppWidgetProvider
 - IntentService
 - AppWidgetProviderInfo

Home Screen Widget dalam android merupakan miniature aplikasi yang dapat dilekatkan pada aplikasi lain seperti pada Home Screen. Hal ini juga di sebut App Widgets. App Widgets dapat menerima input dari pengguna melalui event click dan dapat meng-update

diri mereka sendiri melalui jadwal yg regular. App Widget diimplementasikan pada *home* screen dengan *long-pressing*.

Untuk membuat Aplikasi PengalihModeSilent lebih bermanfaat, maka akan digunakan Home Screen Widget, sehingga pengguna bisa menambahkan aplikasi ini ke home screen perangkat mereka.

3. Tambahkan sebuah class baru pada project anda (**Aplikasi PengalihModeSilent**), pada package **emha.android. pengalihmodesilent**, dengan nama: AppWidget.java

4. Lengkapi kode program menjadi seperti berikut ini:

```
package emha.android.pengalihmodesilent;
import android.appwidget.AppWidgetManager;
import android.appwidget.AppWidgetProvider;
import android.content.Context;
import android.content.Intent;
public class AppWidget extends AppWidgetProvider {
 @Override
 public void onReceive(Context context, Intent intent) {
 if (intent.getAction() == null) {
 //Lakukan sesuatu
 } else {
 super.onReceive(context, intent);
 }
 @Override
 public void onUpdate(Context context, AppWidgetManager
 appWidgetManager, int[] appWidgetIds) {
 //Lakukan Sesuatu
 }
```

5. Pada layout, buat sebuah layout baru dengan nama widget.xml


```
<?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" >

</RelativeLayout>
```

6. Tambahkan sebuah ImageView, dan atur properties sehingga didapat kondisi widget.xml sebagai berikut:

```
<?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" >

<ImageView
 android:id="@+id/kondisiPhone"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/icon"
 android:clickable="true"
 android:layout_centerInParent="true"/>
</RelativeLayout>
```


7. Lengkapi kode program pada src/ → widget.java, menjadi sbb:

```
package emha.android.pengalihmodesilent;
import android.app.Activity;
import android.app.IntentService;
import android.app.PendingIntent;
import android.appwidget.AppWidgetManager;
import android.appwidget.AppWidgetProvider;
import android.content.ComponentName;
import android.content.Context;
import android.content.Intent;
import android.media.AudioManager;
import android.widget.RemoteViews;
public class AppWidget extends AppWidgetProvider {
 @Override
 public void onReceive(Context context, Intent intent) {
 if (intent.getAction() == null) {
 //Lakukan sesuatu
 context.startService(new Intent(context, ToggleService.class));
 } else {
 super.onReceive(context, intent);
 }
 }
 @Override
 public void onUpdate(Context context, AppWidgetManager
 appWidgetManager, int[] appWidgetIds) {
 //Lakukan Sesuatu
 context.startService(new Intent(context, ToggleService.class));
 }
```


```
public static class ToggleService extends IntentService {
 public ToggleService() {
 super("AppWidget$ToggleService");
 }
 @Override
 protected void onHandleIntent(Intent intent) {
 ComponentName me=new ComponentName(this, AppWidget.class);
 AppWidgetManager mgr=AppWidgetManager.getInstance(this);
 mgr.updateAppWidget(me, buildUpdate(this));
 }
 private RemoteViews buildUpdate(Context context) {
 RemoteViews updateViews = new
 RemoteViews(context.getPackageName(),R.layout.widget);
 AudioManager audioManager =
 (AudioManager)context.getSystemService(Activity.AUDIO_SERVICE);
 if (audioManager.getRingerMode() ==
 AudioManager.RINGER MODE SILENT) {
 updateViews.setImageViewResource(R.id.kondisiPhone,
 R.drawable.phone_on);
 audioManager.setRingerMode(AudioManager.RINGER_MODE_NORMAL);
 } else {
 updateViews.setImageViewResource(R.id.kondisiPhone,
 R.drawable.phone silent);
 audioManager.setRingerMode(AudioManager.RINGER_MODE_SILENT);
 Intent i = new Intent(this, AppWidget.class);
 PendingIntent pi = PendingIntent.getBroadcast(context, 0, i,0);
 updateViews.setOnClickPendingIntent(R.id.kondisiPhone, pi);
 return updateViews;
 }
 }
}
```

- 8. Mengatur App Widget Metadata
 - a. Pada direktori res/
 - b. Buat satu direktori baru, New → Folder, beri nama: xml

c. Dalam folder xml, buat sebuat new android xml file, dengan nama: widget_provider.xml

d. Tipe file tersebut adalah AppWidgetProvider

e. Klik Finish


```
<?xml version="1.0" encoding="utf-8"?>
@<appwidget-provider xmlns:android="http://schemas.android.com/apk/res/android" >
</appwidget-provider>
```

9. Lengkapi widget_provider.xml menjadi sbb:

```
<?xml version="1.0" encoding="utf-8"?>
@<appwidget-provider xmlns:android="http://schemas.android.com/apk/res/android"
 android:minWidth="79px"
 android:minHeight="79px"
 android:updatePeriodMillis="1800000"
 android:initialLayout="@layout/widget" >

</appwidget-provider>
```

- 10. Langkah selanjutnya, mendaftarkan komponen baru ke manifest
 - a. Buka: AndroidManifest.xml

```
■ ⇒ res

▶ ⇔ drawable-hdpi

▶ ⇔ drawable-ldpi

▶ ⇔ drawable-mdpi

■ ⇔ layout

▶ main.xml

▶ widget.xml

▶ ⇔ values

■ ⇔ xml

▶ widget_provider.xml

AndroidManifest.xml
```

Akan tampak source xml sbb:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="emha.android.pengalihmodesilent"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk android:minSdkVersion="8" />
 <application</pre>
 android:icon="@drawable/ic launcher"
 android:label="@string/app name" >
 <activity
 android:name=".MainActivity"
 android:label="@string/app_name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 </manifest>
```

b. Tambahkan elemen xml sehingga menjadi sbb (yg diblok orange adalah kode yg baru):

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="emha.android.pengalihmodesilent"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk android:minSdkVersion="8" />

 <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name" >
 <activity</pre>
```


```
android:name=".MainActivity"
 android:label="@string/app_name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <receiver</pre>
 android:name=".AppWidget"
 android:icon="@drawable/icon"
 android:label="@string/app name" >
 <intent-filter>
 <action android:name="android.appwidget.action.APPWIDGET UPDATE" />
 </intent-filter>
 <meta-data
 android:name="android.appwidget.provider"
 android:resource="@xml/widget_provider" />
 </receiver>
 <service android:name=".AppWidget$ToggleService" />
 </application>
</manifest>
```

11. Selanjutnya, Meletakkan Widget di atas Home Screen

a. Klik lama di home screen

b. Akan muncul pop up, pilih widgets

c. Kemudian Pilih Pengalih Mode Silent

12. Coba jalankan aplikasi, klik icon widgets PengalihModeSilent di home screen

