Introdução à Programação Android

Guilherme Antonio Borges

guilhermeborges.pf@gmail.com

Apresentação

- ▶ Graduado em 2012 no Curso de Tecnologia em Sistemas para Internet no IFSUL campus Passo Fundo.
- ▶ Atualmente, estudante de Mestrado em Computação na UFRGS;
 - Grande área: Sistemas Distribuídos;
 - Interesse em: Computação Móvel e Ubíqua, Sistemas autoadaptativos e Sensoriamento Urbano;
- Experiência com Android:
 - ▶ 2010 Cursado minicursos sobre o S.O Android;
 - 2011/2 e 2012/1 Projeto de inovação tecnológica, cardápios eletrônicos utilizando S.O. Android;
 - ▶ 2011 e 2012 2 Minicursos ministrados;
 - ▶ 2012 Cadeira de 60 horas sobre Programação para Dispositivos Móveis;
 - ▶ 2013 Trabalhando Projeto de Pesquisa na UFRGS em sistemas distribuídos;
 - ▶ 2013 e 2014 Ministrado Minicursos Senai
- Contato:
 - ▶ Google Plus: https://plus.google.com/+GuilhermeAntonioBorges
 - ▶ E-mail: <u>guilhermeborges.pf@gmail.com</u>

Sumário

- ▶ Introdução
 - ▶ Plataforma Android
 - Referências/Fontes
- ▶ Ambiente de Desenvolvimento
- ▶ Criando Aplicações
- ▶ Implementação
- ▶ Apêndice
 - Exercícios Extras
 - ▶ Tutorial de Instalação e configuração
 - ▶ Tutorial de importação de projetos
 - Dicas

Links

- ▶ Códigos Fonte exemplo da Apresentação:
 - https://drive.google.com/file/d/0B746pjy4jQVAV0o3aj hSaTBVZjA/view?usp=sharing

Introdução

Computação Móvel

Utilidade

- ▶ Monitoramento de Saúde;
- Monitoramento Veicular;
- ▶ Interação Social;
- ▶ Comércio;
- Jogos;
- ▶ Agenda;
- ▶ Trabalhar;
- ▶ Gerenciadores de conteúdo; e
- ▶ Gerir informações pessoais.

Plataformas Móveis

- ▶ Distribuição de dispositivos por segmento
 - ▶ PC (Desk-Based and Notebook)
 - ▶ Ultramobile
 - ▶ Tablet
 - ▶ Mobile Phone (Smartphones)
- ▶ Sistemas Operacionais
 - Android
 - ▶ Windows
 - ▶ iOS/MacOS
 - ▶ RIM (BlackBerry)
 - . . .

Plataforma Android

▶ Android

- Sistema operacional móvel que roda sobre o núcleo Linux
- Projeto inicial da Google
- ▶ Depois Open Handset Alliance (OHA)
- ▶ Open Source
- ▶ Lançado oficialmente em 2007
- ▶ SDK possui um conjunto de bibliotecas e API's de simples acesso e fácil entendimento.

Plataforma Android

- ▶ Open Handset Alliance (OHA)
 - Aliança entre as empresas: Google, HTC, Dell, Intel, Motorola, Qualcomm, Texas Instruments, Samsung, LG, T-Mobile e Nvidia.
 - Dispetivo de Criar padrões abertos para telefonia móvel.
 - ▶ Plataforma open source Android SDK (Nov, 2007).

▶ http://www.openhandsetalliance.com

SDK Manager

- ▶ É necessário utilizar o Android SDK, pois ele possui:
 - ▶ Bibliotecas da API Android
 - ▶ Ferramentas necessárias para criar, testar e depurar apps para Android
 - ▶ Criação de Emuladores
- ▶ Link:
 - http://developer.android.com/sdk/index.html

Versões (Curiosidade)

▶ Nomes das versões do Android são doces:

Versões

Version	Codename	API	Distribution
2.2	Froyo	8	1.7%
2.3.3 - 2.3.7	Gingerbread	10	26.3%
3.2	Honeycomb	13	0.1%
4.0.3 - 4.0.4	Ice Cream Sandwich	15	19.8%
4.1.x	Jelly Bean	16	37.3%
4.2.x		17	12.5%
4.3		18	2.3%

Data collected during a 7-day period ending on November 1, 2013. Any versions with less than 0.1% distribution are not shown.

> http://developer.android.com/about/dashboards/index .html

API Level

- ▶ Cada versão do Android possui uma API Level
 - É importante para referenciar as versões do Android
- ▶ A API Level é um valor inteiro que identifica uma versão do Android.
- ▶ A plataforma Android fornece uma estrutura de API que os aplicativos podem usar para interagir com o Sistema Android

A estrutura API consiste em:

- ▶ Conjunto de pacotes e classes
- ▶ Conjunto de elementos e atributos XML para declarar um manifest file (arquivo de configuração da aplicação no Android)
- ▶ Conjunto de elementos e atributos XML para declarar e acessar recursos
- ▶ Conjunto de intenções
- ▶ Conjunto de permissões que os aplicativos podem solicitar, bem como a autorização incluída no sistema
- ▶ Cada versão sucessiva da plataforma Android pode incluir atualizações e com a API Level é possível identificar sua utilização no mesmo

Arquitetura

Máquina Virtual

▶ Aplicações escritas em Java são compiladas em bytecodes Dalvik e executadas usando a Máquina Virtual Dalvik.

▶ Máquina Virtual Dalvik

- Máquina virtual especializada desenvolvida para uso em dispositivos móveis
- ▶ Baseada em registradores
- Otimizada para utilizar pouca memória
- Permite que múltiplas instâncias da MV rodem ao mesmo tempo, deixando para o SO o isolamento de processos, o gerenciamento de memória e o suporte a threading.

Principais Classes

▶ Activity

▶ Intent

▶ View

Outras Classes/Funcionalidades

- ▶ BroadcastReceiver
- Notification
- Service
- ▶ AlarmManager
- ▶ Handler, Threads e AsyncTask
- ▶ Banco de dados (SQLite)
- ▶ Content Provider
- ▶ Mapas e GPS
- ▶ Http, sockets e Web Services
- ► SMS
- ▶ Google Cloud Messaging
- ▶ Reconhecimento de Gestos
- Sensores
- ▶ Bluetooth, OpenGL, NDK ...

Referências

Referência On-line

http://developer.android.com/guide/

Referência para Estilo

http://developer.android.com/design/index.html

Tutoriais

http://developer.android.com/training/index.htm

Livros

Google Android para Tablets 2ª Ed. (2012)

http://www.novateceditora.com.br/livros/android-tablets/

novatec

Ricardo R. Lecheta

Google Android 3ª Ed. (2013)

http://novatec.com.br/livros/googleand3/

Livro Interessante

- ▶ Livro interessante para quem quer "brincar" com alguns projetos entre Arduino e Android.
- ▶ É necessário conhecimento prévio em Android.
- Livro disponível somente em inglês.

Referências

https://sites.google.com/site/rossettopf/pdm-6m1

http://www.slideshare.net/joseberardo

http://www.k19.com.br/downloads/apostilas/java/k19-k41-desenvolvimento-mobile-com-android

Ambiente de Desenvolvimento

Ambiente de Desenvolvimento

- ▶ SDK (Software Development Kit) do Android
 - ▶ API 20 Android 4.4W KitKat Wear

- ▶ Eclipse IDE
 - ▶ 4.2 Juno http://www.eclipse.org/juno/
 - Android Developer Tools -http://developer.android.com/sdk/index.html
- ▶ Android Development Tools Plugin (ADT)
 - ▶ Plugin para o Eclipse IDE Versão atual: 22.3
 - http://developer.android.com/tools/sdk/eclipseadt.html

Sugestão (Para Android Developer Tools)

- ▶ Criar pasta C:\android
- ▶ Descompactar o Android Developer Tools

Configuração

▶ Depois de Instalar o ADT Plugin, Executar pelo eclipse o Android SDK Manager

Android SDK Manager

Permite escolher que versões e ferramentas utilizar

Android SDK Manager

dt\adt-bundle-windows-x86_64-20140702\sdk

Originalmente somente as ferramentas básicas vem instaladas, as demas são baixadas pelo SDK manager

Configuração

▶ Acessar o AVD SDK Manager

Emulador Criar Novo × Android Virtual Device (AVD) Manager ¥ **Emulador** Android Virtual Devices | Device Definitions List of existing Android Virtual Devices located at C:\Users\Guilherme\.android\avd AVD Name Target Name Platfor... API Le... CPU/ABI Create... No AVD available Start... Edit... Iniciar Repair... **Emulador** Delete... Details... Refresh A repairable Android Virtual Device. X An Android Virtual Device that failed to load. Click 'Details' to see the error.

Emulador

Emulador

Emulador

Emulador

Emulador

- ▶ Android Virtual Devices (AVD)
 - Usado para testar as aplicações
 - Simula um dispositivo real

▶ É possível criar várias configurações de AVD para testar

Criando Aplicações

Resumo

- ▶ Criar uma aplicação
- ▶ Estrutura dos Arquivos
- ▶ Layouts
 - ▶ Elementos/Componentes XML
- ▶ Classe R
 - ▶ Integração XML com Activity
- ▶ Classe Activity e Classe View
 - Manipulando componentes da classe View pela Activity
 - Eventos
- ▶ Classe Intent
 - ▶ Chamadas com e sem retorno

Exemplos

Exemplos serão desenvolvidos durante a explicação dos componentes:

Menu

▶ Abrir URL de navegador

Cálculo IMC

Introdução Android

Abrir Navegador

Último Resultado de IMC: 0

Criando uma aplicação

- ▶ Abrir a IDE eclipse
- ▶ Menu File → New → Other ou Menu File → New
- ▶ Selecionar Android Application Project

Criando uma aplicação

▶ Preencha as informações e clique em Next >.

Informações da tela de criação

▶ Application Name: nome da sua aplicação

▶ Project Name: nome do seu projeto

▶ Package Name: Nome do seu pacote

▶ Minimum Required SDK: Versão mínima requerida pela Aplicação

▶ Target SDK: Versão alvo da aplicação

Criando uma Aplicação

▶ Deixe as informações Default e clique em **Next**

Criando uma Aplicação

▶ Customize o ícone como quiser e clique em **Next**

Criando uma Aplicação

▶ Selecione Blank Activity e clique em Next >

Criando uma aplicação

► Activity Name: MainMenuActivity Layout Name: main_menu, Navigation Type: None

Depois clicar em Finish.

Estrutura Conceitual

Estrutura Conceitual

Estrutura de arquivos Layout

- - drawable-mdpi
 ic_launcher.png
 - drawable-xhdpi
 ic_launcher.png
 - drawable-xxhdpi
 lc_launcher.png

 - b > > menu
 - values _____
 - dimens.xm
 - strings.xml
 - styles.xml
 - values-sw600dp
 - values-sw720dp-land
 - b > > values-v11
 - b > > values-v14

Arquivos diferentes para resoluções diferentes (high, middle, lower)

XML com definições dos controles de tela Camada view Pode ter outra pasta layout-land com XML para quando gira o dispositivo

Variáveis Internacionalização (values-es, values-em)

Layouts

- ▶ Os layouts XML são arquivos responsáveis por manter o Layout da nossa tela. É nele que definimos os componentes gráficos que a Activity irá utilizar além de especificar as posições em que eles serão disponibilizados.
- ▶ Quando nos referimos a componentes, estamos falando de elementos gráficos que serão exibidos para o usuário, como botões, caixas de texto, rótulos (label), etc.
- ▶ Tratam-se de objetos da classe android.view.View, ou filhas dessa classe

Layouts

- ▶ LinearLayout
 - ▶ Define os controles na forma vertical e/ou horizontal
- ▶ AbsoluteLayout
 - ▶ Colocar os controles com coordenadas X e Y
- ▶ Table Layout
 - Similar ao LinearLayout, mas organiza os dados em forma de tabela
- ▶ Relative Layout
 - De componentes são ajustados através de relacionamentos entre si ou ao seu pai
- ▶ FrameLayout
 - Arranja seus filhos de acordo com uma pilha de componentes que são adicionados, sendo que o topo da pilha contém o objeto que foi adicionado por último
- ▶ OBS.: Layouts podem ser Horizontais ou Verticais

Controles

- ▶ Atributo Layouts
 - Orientation = define se o layout é "horizontal" ou "vertical"
- ▶ Atributos Widgets
 - ▶ Id = define o nome do controle
 - ▶ Layout_width = define a largura do controle
 - Layout_height = define a altura do controle
 - ▶ Text = define um texto para o controle
- ▶ Valores para Layout_width e Layout_height
 - ▶ Match parent = preenche o layout para toda a tela
 - Wrap_content = ocupar o tamanho necessário na tela

LinearLayout

FrameLayout

RelativeLayout

TableLayout

TableLayout

```
<?xml version="1.0" encoding="utf-8"?>
<TableLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:orientation="vertical" android:layout width="wrap content"
 android: layout height="fill parent">
 <TableRow>
 <TextView android:text="Nome:" />
 <EditText android:text="Ramon Rabello" />
 </TableRow>
 <TableRow>
 <TextView android:text="Data Nasc.:" />
 <EditText android:text="21/03/1986" />
 </TableRow>
 2:54 PM
 <TableRow>
 LayoutApp
 <Button android:text="Cadastrar" />
 </TableRow>
 Ramon Rabello
 Nome:
</TableLayout>
 21/03/1986
 Data Nasc.:
 Cadastrar
```

AbsoluteLayout

AbsoluteLayout

```
<?xml version="1.0" encoding="utf-8"?>
<AbsoluteLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:orientation="vertical" android:layout width="wrap content"
 android:layout height="fill parent">
 <EditText android:layout width="wrap content"
 android:layout height="wrap content" android:text="Textol"
 android:layout x="45px"
 android:layout y="87px" />
 <EditText android:layout width="wrap content"
 android:layout height="wrap content" android:text="Texto2"
 android:layout x="90px"
 android:layout y="12px" />
 LayoutApp
 <EditText android:layout width="wrap content"
 android:layout height="wrap content" android:t
 Texto2
 android:layout x="90px"
 android:layout y="250px" />
</AbsoluteLayout>
 Texto:
```


Principais componentes

TabHost	Componente utilizado para separar em abas algumas telas. É muito adotado em telas de cadastro onde existem muitos campos para serem preenchidos. Ao invés de optar por fazer uma tela enorme cheio de elementos, é mais interessante criar várias activities e cada uma fica em uma aba. É empregado na aplicação de Contatos do próprio Android.
ScrollView	Trata-se de uma barra de rolagem. É utilizada em telas com grande quantidade de componentes. Consegue envolver apenas uma View, portanto geralmente está aninhado a um Layout como o LinearLayout, que por sua vez consegue adicionar outras Views, que também serão contempladas pelo ScrollView.
ListView	Componente que representa uma lista. Usada geralmente para exibir uma coleção de dados do mesmo tipo.
GridView	Assim como o componente Gallery, geralmente é utilizado para exibir imagens. No entanto, apresenta as figuras em uma espécie de tabela, onde o usuário tem contato com todas as imagens com um tamanho minúsculo.
Button e ImageButton	Trata-se de um botão para executar determinada ação. Esse botão pode receber um texto para que possa ser identificado. Caso o desenvolvedor prefira usar uma imagem ao invés de texto, o componente ImageButton pode ser empregado.
Gallery	Geralmente utilizado para exibir imagens. Apresenta as figuras em uma lista horizontal com barra de rolagem. O item selecionado fica em foco no centro da tela.
EditText	Elemento gráfico responsável por receber informações digitadas pelo usuário. Podemos fazer uma comparação com o objeto TextField da API Swing.
CheckBox	São caixas de seleção, utilizadas quando o usuário necessita selecionar múltiplas opções.
RadioButton	São caixas de seleção, utilizadas quando o usuário necessita selecionar apenas uma opção dentre varias.
Spinner	São semelhantes aos combo boxes. Trata-se de um componente que exibe alguma informação pré-selecionada, e ao ser clicado exibe uma lista com outras opções.
TextView	Componente responsável por exibir algum texto para o usuário. Semelhante ao objeto Label da API Swing.

Principais componentes

Principais componentes

Exemplo de uso dos componentes

Layout XML

```
<LinearLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical">
 <TextView
 android:id="@+id/id text view"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="@string/hello world" />
 <EditText
 android:id="@+id/id_edit_text"
 android:text=""
 android:layout width="match parent"
 android:layout height="wrap content"/>
 <Button
 android:id="@+id/id button"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:gravity="center"
 android:text="@string/executar" />
</LinearLayout>
```

Layout Linear com orientação vertical.
Os componentes dessa tela serão organizados um em cima do outro.

match_parent: Permite que o componente possa utilizar toda a área disponibilizada para ele. Pode ser encontrado em alguns códigos a constante fill_parent que produz o mesmo efeito do match_parent, porém fill_parent foi recentemente depreciada;

wrap_content: Permite que o componente utilize o mínimo de espaço necessário para a sua criação.

</LinearLayout>

```
<LinearLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical">
 <TextView
 android:id="@+id/id text view"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="@string/hello world" />
 <EditText
 android:id="@+id/id edit text"
 android:text=""
 android:layout width="match parent"
 android:layout height="wrap content"/>
 <Button
 android:id="@+id/id button"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:gravity="center"
 android:text="@string/executar" />
```

Exemplos

Construir as View:

1) menu principal;

2) Calculo de IMC.

Construir Tela Menu


```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android: layout height="match parent"
 XML do menu
 android:orientation="vertical" >
 <Button
 android:id="@+id/btnNavegador"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="Abrir Navegador" />
 <Button
 android:id="@+id/btnIMC"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="IMC" />
 <Button
 android:id="@+id/btnSair"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="Sair" />
 <LinearLayout</pre>
 android:orientation="horizontal"
 android:layout width="match parent"
 android:layout height="wrap content" >
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Último Resultado de IMC: " />
 <TextView
 android:id="@+id/txtUltimoResultadoDeIMC"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="0" />
 </LinearLayout>
```

</LinearLayout>

Construir: Tela do Formulário de IMC


```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 XML do Formulário
 android:layout height="match parent"
 android:orientation="vertical" >
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Peso:" />
 <FditText
 android:id="@+id/edtPeso"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:inputType="numberDecimal" >
 <requestFocus />
 </EditText>
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Altura:" />
 <FditText
 android:id="@+id/edtAltura"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:inputType="numberDecimal" />
 <Button
 android:id="@+id/btnCalcular"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="Calcular" android:layout marginTop="15dp"/>
 <Button
 android:id="@+id/btnVoltar"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="Voltar" android:layout_marginTop="15dp"/>
</LinearLayout>
```


Classe Activity

- ▶ Toda janela Android é uma Activity
- ▶ Um aplicativo pode ter várias Activity (herdam da classe android.app.Activity)
- Deve implementar o método
 public void onCreate(Bundle
 savedInstanceState) {...}

que inicializa os elementos da tela.

- ▶ Acticitys utilizam a classe R para acessar os elementos do layout
- ▶ A integração de um Layout XML com uma Activity é feita através do método onCreate() da

-Activity.

A integração - Layout XML com Activity

- ▶ Deve-se referenciar o arquivo de XML em uma Activity.
- ▶ Esse procedimento é feito através do método setContentView(int id) da Activity, que deve ser utilizado dentro do método onCreate() do seu ciclo de vida.
- ▶ 0 método setContentView() recebe como parâmetro um int, que funciona como um identificador para o Layout. Esses identificadores podem ser recuperados através da classe R.

A integração - Layout XML com Activity

- ▶ A classe R separa os dados que podem ser recuperadas em camadas.
- ▶ Por exemplo, para recuperar algum layout:
 - R. layout_layout_desejado
- ▶ Para recuperarmos uma String:
 - ▶ R. string. texto_desejado
- para recuperarmos algum componente gráfico:
 - ▶ R. id. componente_desejado
- ▶ O método findViewById() retorna um objeto do tipo View.
 - Deve-se fazer um cast para a classe do componente desejado

Método on Create Main Activity

▶ Adicionar os Objetos para integrar e manipular os elementos/componentes do layout

```
package br.com.ulbra.android.helloworld;
 Pacote da classe
import android.os.Bundle;
import android.app.Activity;
 Importação das bibliotecas
import android.view.Menu;
import android.widget.Button;
import android.widget.EditText;
public class MainActivity extends Activity {
 private Button btnExecutar;
 -Atributos da Classe que serão utilizados
 private EditText edtNome;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 Layout da Activity
 Vincular Visões do
 btnExecutar = (Button) findViewById(R.id.btnExecutar);
 edtNome = (EditText) findViewById(R.id.edtNome);
 Layout com Objetos Java
```

Método on Create Main Activity

▶ Adicionar os Objetos para integrar e manipular os elementos/componentes do layout

```
public class MainMenuActivity extends Activity {
 private Integer IMC RC = 1;
 private Button btnNavegador;
 private Button btnIMC;
 private Button btnSair;
 private TextView txtUltimoResultadoDeIMC;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main menu);
 btnNavegador = (Button) findViewById(R.id.btnNavegador);
 btnIMC = (Button) findViewById(R.id.btnIMC);
 btnSair = (Button) findViewById(R.id.btnSair);
 txtUltimoResultadoDeIMC = (TextView) findViewById(R.id.txtUltimoResultadoDeIMC);
```

Método on Create IMCActivity

► Criar Activity e adicionar os Objetos para integrar e manipular os componentes do layout imCpublic class IMCActivity extends Activity{

```
private Double resultadoCalculo;
private Button btnCalcular:
private Button btnSair;
private EditText edtPeso;
private EditText edtAltura;
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.imc);
 this.resultadoCalculo = 0.0;
 this.btnCalcular = (Button) findViewById(R.id.btnCalcular);
 this.btnSair = (Button) findViewById(R.id.btnVoltar);
 this.edtAltura = (EditText) findViewById(R.id.edtAltura);
 this.edtPeso = (EditText) findViewById(R.id.edtPeso);
```

Classe R

- ▶ É um dos arquivos mais importantes de um projeto Android;
- ▶ Todos os elementos são referenciados pela classe R;
- ▶ NÃO DEVE SER ALTERADA;
- ▶ Todo elementos de layout, strings, imagens... Incluídos no projeto são mapeados nesta classe;
 - Desta forma é possível acessar os elementos por suas referências

Activity

- ▶ O Android trata as activities como se estivessem em uma pilha, chamada de activity stack (pilha de atividades).
- ▶ A tela que está interagindo com o usuário é a que está no topo dessa pilha, podendo existir várias outras activities abaixo dela em estado parado ou pausado.
- ▶ Uma Activity que for chamada e ficar em contato com o usuário ocupará o topo da pilha e a Activity que estava interagindo anteriormente ficará logo abaixo da nova.

Activity - Métodos

- ▶ 0 desenvolvedor consegue ter o controle das fases através de métodos.
- ▶ São eles que definem ações que serão executadas quando acontecer alguma fase da Activity, como por exemplo, persistir dados quando a tela for interrompida.

Activity - fases

- ▶ Parada: a Activity não chegou a ser executada. A tela ainda não foi exibida;
- ▶ Ativa: a Activity está executando, ou seja, a tela foi criada e está sendo exibida para o usuário;
- ▶ Interrompida: a Activity foi interrompida por outra (recebe uma ligação)
- ▶ Destruída: a Activity foi finalizada. Isto indica que a tela foi destruída, que seu ciclo de vida chegou ao fim.

Ciclo de Vida

Funções dos Eventos Click Listener

- ► Eventos são utilizados para realizar ações. Esse eventos devem ser explicitamente programados para que funcionem.
- ▶ Funções de evento utilizada:
 - onClick: Quando o objeto (View) for clicado é acionado um evento. Para que isso funcione é necessário implementar um escutador do evento (onClickListener).

Adicionar Evento de Click nos botões

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main menu);
 btnNavegador = (Button) findViewById(R.id.btnNavegador);
 btnIMC = (Button) findViewById(R.id.btnIMC);
 btnSair = (Button) findViewById(R.id.btnSair);
 txtUltimoResultadoDeIMC = (TextView) findViewById(R.id.txtUltimoResultadoDeIMC);
 Quando o botão
 btnNavegador.setOnClickListener(new View.OnClickListener() {
 _Abrir Navegador for
 @Override
 clicado o códido der
 public void onClick(View v) {
 De onClick(View v) é
 abrirNavegador();
 executado
 });
 btnIMC.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View arg0) {
 acessarIMC();
 });
 btnSair.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View arg0) {
 finish();
 });
```

Código IMCActivity

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.imc);
 this.resultadoCalculo = 0.0;
 this.btnCalcular = (Button) findViewById(R.id.btnCalcular);
 this.btnSair = (Button) findViewById(R.id.btnVoltar);
 this.edtAltura = (EditText) findViewById(R.id.edtAltura);
 this.edtPeso = (EditText) findViewById(R.id.edtPeso);
 btnCalcular.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Double altura = Double.parseDouble(edtAltura.getText().toString());
 Double peso = Double.parseDouble(edtPeso.getText().toString());
 resultadoCalculo = peso/(altura * altura);
 Toast.makeText(IMCActivity.this,
 "Seu imc é: "+String.valueOf(resultadoCalculo), Toast.LENGTH LONG).show();
 });
 btnSair.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Intent it = new Intent();
 it.putExtra("imc", resultadoCalculo);
 setResult(RESULT OK, it);
 finish();
 });
```


Estrutura Conceitual

Intent

- ▶ Indica que há a intenção de executar outra Activity
- ▶ Pode somente executar uma Activity
 - startActivity()
- ▶ Pode executar uma Activity esperando sua resposta
 - startActivityForResult()

Trafegando dados usando o método startActivity()

▶ Quando se usa o startActivity(), o desenvolvedor está dizendo que a Intent vai ser disparada, mas que a Activity que a disparou não tem a necessidade de receber nenhum resultado da próxima tela que será exibida.

Trafegando dados usando o método startActivityForResult().

Código de função de retorno

▶ Activity

▶ Activity

```
btnSair.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Intent it = new Intent();
 it.putExtra("imc", resultadoCalculo);
 setResult(RESULT_OK,it);
 finish();
 }
});
```

Navegando pelo Android - A Classe Intent

- ▶ Cenário: duas activities: uma para buscar dados e outra para listá-los.
- Na tela 1 uma série de componentes EditText para que o usuário possa fornecer as informações para a consulta:
- ▶ Os dados recuperados apenas poderão ser passados para a tela de lista caso uma Intent tenha os carregado através do método putExtra() e tenha sido disparada através do método startActivity() ou startActivityForResult().

Classe Intent

- ▶ Após a utilização dos métodos setResult() e finish(), a tela que disparou a Intent através de startActivityForResult(), além de voltar a ficar no topo da pilha de activities, recebe o resultado da Activity que foi finalizada.
- ▶ Para tratar esses resultados deve-se sobrescrever o método onActivityResult(int requestCode, int resultCode, Intent intent) da Activity.
- Esse método funciona como um Listener (Padrão de Projeto Observer), e é acionado quando a Activity que disparou uma Intent solicitando um resultado recebe a resposta desejada.

A Classe Intent

- ▶ 0 método onActivityResult() possui três parâmetros:
 - int requestCode: Responsável por definir o identificador da requisição. Esse valor tem que coincidir com o int que foi passado no startActivityForResult();
 - Int resultCode: Responsável por definir o status da resposta. Indica se a resposta veio com sucesso ou falha;
 - Intent intent: Representa a Intent que é retornada como resposta. É nela que os dados podem estar armazenados.

A Classe Intent

- ▶ 0 método setResult() possui duas assinaturas diferentes, são elas:
- setResult(int resultCode):
 - Retorna um int, que pode indicar, por exemplo, um retorno positivo ou negativo através das constantes RESULT_OK ou RESULT_CANCELED.
 - Esse método é útil quando não precisamos de qualquer informação extra, isto é, desejamos apenas saber se a solicitação realizada pela Intent foi um sucesso ou não;
- ▶ setResult(int resultCode, Intent data):
 - Além do retorno do int referente ao código de resultado, será retornado também um objeto Intent.

Estrutura Conceitual

AndroidManifest.xml

- Arquivo de configuração onde deve-se informar todas as telas que o sistema vai exibir (as activities), serviços, permissões, filtros para intents (que serão abordados posteriormente), e assim por diante.
- No momento da instalação de uma aplicação no dispositivo, o Android exibe uma mensagem mostrando determinadas funcionalidades que o aplicativo fará uso e questiona ao usuário se ele ainda quer instalar esse sistema no seu aparelho.
- ▶ Trata-se de uma medida preventiva, para impedir que algum desenvolvedor malicioso desenvolva um software que, por exemplo, capture localizações
- GPS e as envie para um servidor web sem que o usuário perceba o que está acontecendo.

AndroidManifest.xml

- ▶ Determinadas funções disponíveis para o desenvolvedor devem ser informadas no AndroidManifest.xml na tag uses-permission.
- ▶ Se o desenvolvedor não implementar esse procedimento, no momento em que a funcionalidade for acionada, uma exceção do tipo SecurityException será lançada.
- As responsabilidades desse arquivo vão muito além de permissões. É através dele que especificamos algumas bibliotecas "especiais", que necessitam de algum controle maior por parte do fabricante, como é caso da biblioteca
- do Google Maps;

AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="br.ufrgs.inf.pdp.android"
 Adicionar
 android:versionCode="1"
 Permissão
 android:versionName="1.0" >
 <uses-sdk
 de uso da
 android:minSdkVersion="9"
 Internet
 android:targetSdkVersion="17" />
 <uses-permission android:name="android.permission.INTERNET"/>
 <application
 android:allowBackup="true"
 android:icon="@drawable/ic launcher"
 android:label="@string/app name"
 android:theme="@style/AppTheme" >
 <activity
 android:name="br.ufrgs.inf.pdp.android.MainMenuActivity"
 android:label="@string/app name" >
 <intent-filter>
 Adicionar a
 <action android:name="android.intent.action"</pre>
 nova Activity
 <category android:name="android.intent.category"
</pre>
 criada
 </intent-filter>
 </activity>
 <activity android:name="br.ufrgs.inf.pdp.android.IMCActivity"></activity
 </application>
</manifest>
```

Dicas

Dicas

- ▶ Deixar o emulador sempre aberto (lento para carregar)
- ▶ Para virar tela
 - Desligar num lock e usar teclas 7 e 9
 - ▶ CTRL F11 / CTRL F12
- ▶ Para trabalhar com Google Maps
 - ▶ Criar projeto como Google API (não Android....)
 - No caso não possua, baixar pelo SDK Manager pela API level que será utilizada.

Tutorial de Instalação Eclipse IDE

Ambiente de Desenvolvimento

▶ SDK (Software Development Kit) do Android

▶ Eclipse IDE

▶ Android Development Tools (ADT) (plugin para o Eclipse IDE)

Download do SDK

http://developer.android.com/sdk/index.html

Eclipse 4.2 - Juno

http://www.eclipse.org/downloads/packages/relea se/juno/sr2

ADT Plugin

http://developer.android.com/sdk/installing/install ing-adt.html

Instalando o ADT Plugin

- ▶ Iniciar o Eclipse
- ▶ Entrar em Help > Install New Software.
- ▶ Clicar em Add, para adicionar um novo repositório
- ▶ Colocar as informações
 - ▶ Nome: ADT Plugin
 - ▶ URL: https://dl-ssl.google.com/android/eclipse/

Instalação do ADT Plugin

- Selecionar o repositório ADT Plugin
- ▶ Selecionar todos os items e clicar em Next>

Instalação do ADT Plugin

- ▶ Na próxima tela clicar em **Next>**
- ▶ Depois de clicar em Next>, aceitar os termos da licença e clicar em finalizar para instalar o Plugin.

Sugestão (Para IDEs Eclipse)

- ▶ Criar pasta C:\android
- ▶ Descompactar SDK na pasta
- ▶ Descompactar Eclipse na pasta
- ▶ Descompactar Plugin ADT na pasta

Configuração Eclipse

▶ Menu Help → Install New Software

Configuração Eclipse

- ▶ Depois de selecionar o local do ADT, clicar em Ok,
- ▶ Select All e Next (vai demorar um pouco)

Configuração Eclipse

- ▶ Configurar caminho SDK no Eclipse
- ▶ Menu Window → Preferences

Tutorial de Instalação Android Developer Tools

Download do SDK

- http://developer.android.com/sdk/index.html
- ▶ Resumo: Baixar, Extrair e Executar.

Tutorial de Importação de Projetos para a IDE

Acessar opção de importação de projeto

▶ Acessar: Menu File → Import → Android → Existing Android Code Into Workspace

▶ A seguinte tele deverá ser visível;

Procurar a parta do projeto a ser importado. OBS.: Fora do Workspace

Escolher projeto para importar

Problemas que podem ocorrer

- ▶ Unable to resolve target `android-17':
 - Indica que o a versão da importação é diferente da suportada pela IDE. Para resolver, deve entrar no arquivo AndroidManifest.xml e alterar o número na tag android:targetSdkVersion="17" na versão sendo utilizada pela IDE, no caso caso da oficina "19".
- Diretório SRC indicando erro:
 - Neste caso você deve limpar o projeto e após refatorar ele trocando o nome do projeto.

Dicas

Dicas

- ▶ Deixar o emulador sempre aberto (lento para carregar)
- ▶ Para virar tela
 - Desligar num lock e usar teclas 7 e 9
 - ▶ CTRL F11 / CTRL F12
- ▶ Para trabalhar com Google Maps
 - ▶ Criar projeto como Google API (não Android....)
 - No caso não possua, baixar pelo SDK Manager pela API level que será utilizada.

Introdução à Programação Android

Guilherme Antonio Borges

guilhermeborges.pf@gmail.com