

MARSHMALLOW FOR DEVELOPERS

Athila Santos

athilahs@gmail.com

github: athilahs

in linkedin: athilasantos

RUNTIME PERMISSIONS

RUNTIME PERMISSIONS

- Permissões solicitadas on demand pelo aplicativo
- Introduzido na API 23
- Oferece maior controle e segurança para o usuário

RUNTIME PERMISSIONS

- Agrupamento das permissões, evitando que o usuário seja
 sobrecarregado com solicitações de permissões muito semelhantes
- Permissões podem ser revogadas ou adicionadas a qualquer momento pelo usuário através dos Settings do telefone
- Novas responsabilidades para o desenvolvedor

PERMISSIONS GROUPS

Permission Group	Permissions
android.permission- group.CALENDAR	android.permission.READ_CALENDAR
	 android.permission.WRITE_CALENDAR
android.permission-group.CAMERA	 android.permission.CAMERA
android.permission- group.CONTACTS	 android.permission.READ_CONTACTS
	android.permission.WRITE_CONTACTS
	 android.permission.GET_ACCOUNTS
android.permission- group.LOCATION	 android.permission.ACCESS_FINE_LOCATION
	 android.permission.ACCESS_COARSE_LOCATION
android.permission- group.MICROPHONE	android.permission.RECORD_AUDIO

PERMISSIONS GROUPS

android.permission-group.PHONE	 android.permission.READ_PHONE_STATE android.permission.CALL_PHONE android.permission.READ_CALL_LOG android.permission.WRITE_CALL_LOG com.android.voicemail.permission.ADD_VOICEMAIL android.permission.USE_SIP android.permission.PROCESS_OUTGOING_CALLS
android.permission- group.SENSORS	android.permission.BODY_SENSORS
android.permission-group.SMS	 android.permission.SEND_SMS android.permission.RECEIVE_SMS android.permission.READ_SMS android.permission.RECEIVE_WAP_PUSH android.permission.RECEIVE_MMS android.permission.READ_CELL_BROADCASTS
android.permission- group.STORAGE	 android.permission.READ_EXTERNAL_STORAGE android.permission.WRITE_EXTERNAL_STORAGE

Passo 1: Checagem de permissão

```
public void showCamera() {
 if (checkSelfPermission(Manifest.permission.CAMERA)
 != PackageManager.PERMISSION_GRANTED) {
 // Camera permission has not been granted.
 requestPermissions(new String[]{Manifest.permission.CAMERA},
 REQUEST CAMERA);
 } else {
 // Camera permissions is already available, show the camera preview.
 showCameraPreview();
```


Passo 2: Tratar retorno da requisição de permissão

```
@Override
public void onRequestPermissionsResult(int requestCode, @NonNull String[] permissions,
 @NonNull int[] grantResults) {
 if (requestCode == REQUEST_CAMERA) {
 // Received permission result for camera permission.
 // Check if the only required permission has been granted
 if (grantResults.length == 1
 && grantResults[0] == PackageManager.PERMISSION_GRANTED) {
 // Camera permission has been granted, preview can be displayed
 showCameraPreview();
 } else {
 Snackbar.make(mLayout, R.string.permissions_not_granted,
 Snackbar. LENGTH_SHORT).show();
 } else {
 super.onRequestPermissionsResult(requestCode, permissions, grantResults);
```


Se o usuário negar a permissão...

- Falhe suavemente ou continue de forma limitada
- Você pode descobrir se o usuário negou anteriormente uma permissão através do método shouldShowRequestPermissionRationale da Activity Se este método retornar true, a aplicação deve mostrar uma mensagem explicando a necessidade daquela permissão
- Se o usuário escolheu "Não perguntar novamente" no diálogo de requisição de permissão este método sempre retornará false


```
private void requestCameraPermission() {
 if (shouldShowRequestPermissionRationale(Manifest.permission.CAMERA)) {
 // Provide an additional rationale to the user if the permission was not granted
 // and the user would benefit from additional context for the use of the permission.
 // For example if the user has previously denied the permission.
 Snackbar.make(mLayout, "Camera permission is needed to show the camera preview.",
 Snackbar. LENGTH INDEFINITE)
 .setAction(R.string.ok, new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 requestPermissions(new String[]{Manifest.permission.CAMERA},
 REQUEST CAMERA);
 .show();
 } else {
 // Camera permission has not been granted yet. Request it directly.
 requestPermissions(new String[]{Manifest.permission.CAMERA},
 REQUEST CAMERA);
```


Múltiplas permissões

```
Requisição:

requestPermissions(new String[]{Manifest.permission.CAMERA},

REQUEST_CAMERA);

Array de permissões
```

Resposta:

Múltiplas permissões

Possíveis problemas de usabilidade:

Allow Android
Permissions Example
to access your
contacts?

1 of 2

DENY

ALLOW

Allow Android
Permissions Example
to view and manage
SMS messages?

2 of 2

DENY

ALLOW

Compatibilidade

- Se targetSDK < 23, permissões são requisitadas na instalação
- Se o device estiver rodando API >= 23, usuário pode revogar permissões, mesmo que sua app não suportar permissões seletivas

Compatibilidade

Você pode suportar permissões seletivas mesmo se sua app não suportar

Android Marshmallow+:

ContextCompat.checkSelfPermission()

ActivityCompat.requestPermissions()

ActivityCompat.

shouldShowRequestPermissionRationale()

appcompat v13-r23

FragmentCompat.requestPermissions()

FragmentCompat.

shouldShowRequestPermissionRationale()

Dicas

- Requisite permissões imediatamente antes de usá-la. Isso ajuda o usuário a entender o motivo da permissão e reduz a chance dele negá-la
- Cuidado com requisição de multiplas permissões ao mesmo tempo
- Atente-se para o cenário em que o usuário selecionou "Não pergunte
 novamente" no diálogo. Você não saberá quando isso aconteceu e futuras
 requisições irão retornar DECLINED
- Teste sua app contra o Marshmallow. Utilize o emulador

DATA BINDING

Data Binding

- Views são atualizadas automaticamente de acordo com mudanças nos modelos
- Simplificação da lógica de "binding" do layout
- Model View ViewModel (MVVM)

O que eu preciso para começar

- API mínima: 7 e Android Studio 1.3 ou superior
- Gradle plugin 1.3.0-beta4 ou superior e databinding plugin definidos no

```
seu top-level build.gradle:
```

```
dependencies {
 classpath "com.android.tools.build:gradle:1.3.0-beta4"
 classpath "com.android.databinding:dataBinder:1.0-rc1"
}
```

Para cada módulo utilizando databinding, aplicar plugin do databinding

```
apply plugin: 'com.android.databinding'
```


Sintaxe

```
// activity_main.xml
<layout xmlns:android="http://schemas.android.com/apk/res/android">
 <data>
 <variable name="user" type="com.example.User"/>
 </data>
 <LinearLayout</pre>
 ...>
 <TextView android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="@{user.firstName}"/>
 <TextView android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="@{user.lastName}"/>
 </LinearLayout>
</layout>
```


Sintaxe

```
// activity_main.xml
<layout xmlns:android="http://schemas.android.com/apk/res/android">
 <data>
 <variable name="user" type="com.example.User"/>
 </data>
 <LinearLayout</pre>
 ...>
 <TextView android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="@{user.firstName}"/>
 <TextView android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="@{user.lastName}"/>
 </LinearLayout>
</layout>
```


Sintaxe

```
// User.java
public class User {
 public final String firstName;
 public final String lastName;
 public User(String firstName, String lastName) {
 this.firstName = firstName;
 this.lastName = lastName;
```

Binding Data

```
// MainActivity.java
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 MainActivityBinding binding =
 DataBindingUtil.setContentView(this, R.layout.main activity);
 User user = new User("Test", "User");
 binding.setUser(user);
```


```
private User mUser;

editTextUsername.addTextChangedListener(
new TextWatcher() {
 @Override
 public void afterTextChanged(Editable s) {
 mUser.setUsername(s.toString());
 }
}
```


```
<TextView
  android:layout width="match parent"
  android:layout height="wrap content"
  android:text="@{user.username}"
  android:background="#fff000"
  android:textSize="22sp"/>
<EditText
  android:id="@+id/editText username"
  android:layout width="match parent"
  android:layout height="wrap content"
 android:textSize="22sp"/>
```


```
<TextView
  android:layout width="match parent"
  android:layout_height="wrap content"
  android:text="@{user.username}"
  android:background="#fff000"
  android:textSize="22sp"/>
<EditText
  android:id="@+id/editText username"
  android:layout width="match parent"
  android:layout height="wrap content"
  android:textSize="22sp"/>
```


```
// User.java
public class User extends BaseObservable
 private String username;
 @Bindable
 public String getUsername() {
 return username;
 public void setUsername(String username) {
 this.username = username:
 notifyPropertyChanged(BR.username);
```


Mais poder!!!!

```
<data>
 <import type="com.example.MyStringUtils"/>
 <variable name="user" type="com.example.User"/>
</data>
<TextView
  android:text="@{MyStringUtils.capitalize(user.lastName)}"
  android:layout width="wrap content"
  android:layout height="wrap content"/>
```


Mais poder!!!!


```
<data>
 <import type="android.view.View"/>
</data>
<TextView
  android:text="@{user.lastName}"
 android:layout width="wrap content"
 android:layout height="wrap content"
  android:visibility="@{user.isAdult ? View.VISIBLE : View.GONE}"/>
```


Mais poder!!!!

```
<data>
 <import type="android.util.SparseArray"/>
 <import type="java.util.Map"/>
 <import type="java.util.List"/>
 <variable name="list" type="List"/>
 <variable name="sparse" type="SparseArray<String>"/>
 <variable name="map" type="Map<String, String>"/>
 <variable name="index" type="int"/>
 <variable name="key" type="String"/>
android:text="@{list[index]}"
android:text="@{sparse[index]}"
android:text="@{map[key]}"
```


AUTO BACKUP

Auto backup dos dados do aplicativo

- Android Marshmallow habilita backup automático dos dados do aplicativo (menos diretorios de cache e armazenamento externo) para todas as apps instaladas no dispositivo
- Rotina de backup ocorre a cada 24hs, quando o dispositivo está idle,
 carregando e conectado à WiFi
- Backup automático pode ser desabilitado pelo usuário ou desabilitado/limitado pelo programador

BATERIA

Doze Mode - Power Saving

- Estratégia agressiva da Google para reduzir consumo de bateria nos dispositivos Android
- Critérios para que o Doze Mode seja ativado:
 - Device desplugado
 - Tela apagada
 - Device imóvel
 - Manutenção dos estados acima por um tempo (1 hora no M Preview)

Doze Mode - Recursos Desligados

- Acesso à redeWiFi scans
- Wake locksJobScheduler
- Alarms usando AlarmManagerSyncAdapter
 - a menos que setAndAllowWhileIdle() seja
 - chamado (várias limitações para este método)

Doze Mode - DeviceIdleControler

- Novo serviço de sistema que irá gerenciar inatividade do dispositivo
- Mantém uma whitelist de apps que poderão operar normalmente mesmo com o dispositivo em Doze Mode
- Abre "janelas" de atividade periodicamente quando o device está em
 Doze Mode. Eventos pendentes serão entregues durante estas janelas

Contornando o Doze

- System apps podem ser adicionadas à whitelist pelo fabricante
- Mensagens GCM de alta prioridade (novo esquema de prioridades de mensagens GCM introduzido no Marshmallow)
- Usuário pode adicionar ou remover apps da whitelist pelas configs do telefone

SEGURANÇA

Identificação de Hardware

- MAC Address do device n\u00e3o pode mais ser obtido atrav\u00e9s das APIs de WiFi e bluetooth.
 - WifiInfo.getMacAddress() e BluetoothAdapter.getAddress() agora retornam o valor
 constante 02:00:00:00:00
- Para obter MAC address dos dispositivos nas proximidades, a app precisará de permissões:
 - WifiManager.getScanResults(): Permissões: ACCESS_FINE_LOCATION ou
 ACCESS_COARSE_LOCATION
 - BluetoothDevice.ACTION_FOUND: Permissão ACCESS_COARSE_LOCATION
 - BluetoothLeScanner.startScan(): Permissões: ACCESS_FINE_LOCATION ou
 ACCESS_COARSE_LOCATION

Apache HttpClient removido!

HttpClient foi removido da API. Use HttpUrlConnection /
 HttpsUrlConnection

Atenção para libs incluídas no seu projeto que usem o HttpClient

```
Se você realmente precisar...:
// build.gradle
android {
 useLibrary 'org.apache.http.legacy'
}
```


FINGERPRINT AUTHENTICATION

 Limitado a dispositivos que possuem o sensor biométrico

Nova classes adicionadas à API:

FingerprintManager

Nova permissão: android.permission.

USE_FINGERPRINT

Passo 1: Verificar se o dispositivo possui o leitor biométrico:

mFingerprintManager.isHardwareDetected();

Passo 2: Verificar se o usuário configurou uma lockscreen: (fingerprint authentication funciona em conjunto com a segurança do dispositivo):

mFingerprintManager.isDeviceSecure();

Passo 3: Verificar se o usuário cadastrou ao menos uma impressão digital:

mFingerprintManager.hasEnrolledFingerprints()

Orientar o usuário como agir, em caso negativo:

Toast.makeText(this, "Go to 'Settings ->
Security -> Fingerprint' and register at least
one fingerprint", Toast.LENGTH_LONG).show();

comece a "ouvir" o leitor biométrico:

Passo 4: Mostre o diálogo de autenticação (criado e configurado pelo desenvolvedor) e

mFingerprintManager.authenticate
(cryptoObject, mCancellationSignal, 0
/* flags */, this, null);

authenticate (cryptoObject, mCancellationSignal, 0 /* flags */,
this, null);

android.hardware.fingerprint.FingerprintManager.CryptoObject

android.hardware.fingerprint.FingerprintManager.AuthenticationCallback

Passo 5: Tratar resposta do leitor

android.hardware.fingerprint.FingerprintManager.AuthenticationCallback

Public Methods	
void	onAuthenticationError (int errorCode, CharSequence errString) Called when an unrecoverable error has been encountered and the operation is complete.
void	onAuthenticationFailed () Called when a fingerprint is valid but not recognized.
void	onAuthenticationHelp (int helpCode, CharSequence helpString) Called when a recoverable error has been encountered during authentication.
void	onAuthenticationSucceeded (FingerprintManager.AuthenticationResult result) Called when a fingerprint is recognized.

Dicas:

- Sempre dê a opção para o usuário se autenticar por senha, mesmo que o leitor biométrico esteja disponível e o usuário tenha cadastrado uma impressão digital
- Utilize o Android Keystore System em conjunto com a API de autenticação biométrica para aumentar ainda mais a segurança (detalhes na app de exemplo do sdk)
- Use o **icone padrão** (incluso na app de exemplo do sdk):

E MUITO MAIS!

Muito mais!!!

- App Links
- Text Selection
- Direct Share
- Voice Interactions
- Android For Work

- Assist API (Google Now on tap)
 - Informação contextual de dentro da sua app!
- Novas APIs para câmera
 - Torch mode

REFERÊNCIAS

Android M API Overview: http://bit.ly/1UNmJyi

Diving Into Android 'M' Doze: http://bit.ly/1UPzHGt

Android Marshmallow Samples: http://bit.ly/1iH5cGG

OBRIGADO!

Desabilitar auto-backup

```
<manifest xmlns:android="http://schemas.android.</pre>
com/apk/res/android"
xmlns:tools="http://schemas.android.com/tools"
package="com.my.appexample">
 <uses-sdk android:minSdkVersion="MNC"/>
 <uses-sdk android:targetSdkVersion="MNC"/>
 <app ...
 android:allowBackup="false">
 </app>
</manifest>
```


Configurar Auto Backup

```
// AndroidManifest.xml
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 <app ...
 android:fullBackupContent="@xml/mybackupscheme">
 </app>
</manifest>
// res/xml/mybackupscheme.xml
<?xml version="1.0" encoding="utf-8"?>
<full-backup-content>
 <exclude domain="database" path="device_info.db"/>
<!-- domains can be: ["file" | "database" | "sharedpref" | "external" | "root"] -->
</full-backup-content>
```

