ANDROID基本教學

前置作業

講義、工具、範例下載

- 講義和範例
 - https://github.com/silencecork/AndroidBluetoothWorksh op2014

- 開發工具
 - https://developer.android.com/sdk/index.html
 - http://www.oracle.com/technetwork/java/javase/downloa ds/jdk7-downloads-1880260.html


第一章

認識IDE與SDK

建立WORKSPACE


開啟第一個WORKSPACE

- Eclipse是以專案型式來管理程式碼
- workspace表示眾多專案集合的地方
- 可以針對不同的專案,或不同的時間,建立不同的 workspace


開啟第一個WORKSPACE

• 恭喜你,開啟成功了


ECLIPSE與ADT操作說明


ECLIPSE基本介紹

- Android ADT工具區
 - 由Google提供給eclipse的plugin
 - 可在eclipse內連結模擬器、Android SDK管理器
- 切換模式
 - Android開發常用模式
 - Java模式
 - Debug模式
 - DDMS模式


什麼是ADT

- Android Development Toolkit
- Android開發工具原本分為
 - Eclipse 負責開發程式碼
 - Android SDK Manager負責 管理Android SDK和模擬器
- ADT整合兩者,在eclipse 就可以連結SDK Manager


打開SDK MANAGER


- 點選Eclipse上方的ADT工具區圖示
- 可以勾選要下載的SDK版本來進行開發


打開AVD MANAGER

- AVD: Android Virtual Device
- Eclipse上方的ADT工具區圖示


- SDK Manager.exe
 - Android SDK管理器
- tools資料夾
 - Android執行時所需執 行檔和函式庫
- samples資料夾
 - 依照不同target而提供的範例程式碼


- platform-tools
 - 編譯android和除錯時 所需的執行檔和函式庫
- platforms


extras


 附加的函式庫,例如 android手機的usb驅動 程式、Marketing billing的防護函式庫

add-ons


其他的插件,像是Google map的library等等


- 在platforms、
 samples、add-ons等
 資料夾下,都會依照
 android不同的target
 來分類
- android-<版本號>


選擇上方選單File→New→AndroidProject


- Application Name
 - 安裝後呈現的名稱
- Project Name
 - 在workspace的名稱
- Package Name
 - 要獨立的名稱
- Minimum Require SDK
 - 可執行App的最低Android版本


- Target SDK
 - App最重點執行的 Android版本
- Compile With
 - 使用哪個版本的SDK來 編譯
- Theme
 - 應用程式的佈景主題


- Create custom launcher icon
 - 可以藉由工具建立app 的圖示
- Create activity
 - 建立最基本的畫面
- Create Project in Workspace
 - 建立的專案是否擺放在 workspace中


- Create Custom launcher icon
 - 建立客製化的app圖示


- Create Activity
 - 建立基本畫面的類型


- Activity Name
 - 畫面會產生一個Java 檔,檔案的名稱
- Layout Name
 - 介面定義檔的名稱
 - Java檔要呈現的畫面 會以XML定義


建立完成


- File -> Import...
- · 這功能非常常用,網路上抓的Android例子路上抓的Android例子幾乎都可以用這方式開啟


- General -> Existing Projects into Workspace
- Next


- Browse
- 在Browser For Folder 中找到剛剛建立的 Project位置
- OK


- 若專案可以匯入就會 出現在列表
- 若選擇的資料夾下有 超過一個Project,就 會有多個專案在列表
- Finish


- Src
 - 專案原始碼的擺放位置
- gen
 - 編譯後自動產生 Android需要用的程式 碼的擺放處
- Android 4.2.2
 - Android SDK函式庫


- Android Dependencies
 - 編譯Android需要用的 其他的官方library
- assets
 - 專案額外用的資源檔
- bin
 - 編譯後產生目的檔和 APK的地方


- libs
 - 編譯專案自己客製的 library
- res
 - 資源檔擺放處
- AndroidManifest.xml
 - Android app屬性定義 檔


專案架構


- Res資料夾
 - drawable
 - 圖檔
 - layout
 - 介面定義檔
 - menu
 - 選單定義檔
 - values
 - 字串
 - 程式參數定義檔
 - 佈景主題


執行專案


執行專案

- 選擇要執行的專案
- 按下右圖中右上方的 按鈕


執行專案

- 選擇Android Application
- OK


第二章

基本介面設定與互動

介面(LAYOUT)定義檔

介面定義檔

- ▶ 打開專案資料夾res/layout中的activity_main.xml
- 下圖為Android Layout編輯器


介面定義檔

- Android的介面是由XML撰寫
- 可以在下方切換模式
 - Graphical Layout (所見即所得編輯器)
 - activity_main.xml (xml原始檔)
- 現在所見即所得編輯器已經非常完備
- 但還是要學習基礎的介面XML語法

對應專案course/UsefulWidgetLayoutLogin

- 常用基本元件屬性
 - id
 - 給每個建立的元件一個索引值
 - @+id/<索引值名稱>
 - layout_width, layout_height
 - 元件長寬
 - gravity
 - 元件內容物的排列方式
 - 如TextView内的文字、LinearLayout内的元件

- 常用基本元件屬性
 - enable
 - 元件是否可以使用
 - clickable
 - 元件是否可以點選
 - padding<位置>
 - 位置包含Top, Left, Right, Bottom
 - 元件周邊的留白與元件內容之間的間細

- 常用基本元件屬性
 - layout_margin<位置>
 - 位置包含Top, Left, Right, Bottom
 - 元件與父元件之間的
 - visibility
 - 元件是否顯示
 - visible, invisible, gone

- Button
 - text
 - 要呈現的文字
 - onClick
 - 與程式有關,按下按鈕後要連結的程式方法

常用元件

- ImageView
 - 負責顯示圖片
 - src
 - 值為圖片,@drawable/<圖檔名稱>
 - 圖片要擺在res/drawable資料夾下或res/drawable-<不同條件>
 - 這是資源選擇性,晚點討論

course/LoginExample

呈現畫面

- 打開專案的MainActivity.java
- extends Activity
 - Android應用程式頁面的基本單位
- 關鍵程式碼1
 - onCreate()
 - 當Activity要出現之前,會被Android系統呼叫的方法
 - 這是你一定要實作的方法
 - 關於Activity的概念,後續會再說明

- 關鍵程式碼2
 - setContentView(R.layout.activity_main);
 - 繼承Activity的class都可以使用
 - 專門設定呈現畫面的方法

甚麼是R.layout.activity_main?

- 在Android中,會自動將資源檔以它的類型轉為 class,再以索引值轉變為特殊的變數,每個變數都 可以讓我們存取到該資源
- 這個Android自動產生的檔案稱為R.java,它存在於 /gen/<應用程式的package>/R.java


- 我們在程式中要存取資源檔,就是使用 R.<資源類型>.<索引值>
- 例如
 - R.layout.main
 - R.string.hello
 - R.drawable.launcher
 - R.id.btn_ok

 setContentView()會依照傳入的參數來將整個XML 的介面元件轉為Java的物件

- 那我要切換應用程式畫面時,就使用 setContentView()設定其他頁面就可以了嗎
 - 千萬不要!!
 - 一個Activity最好只呼叫一次setContentView()
 - 要換頁面就使用Activity切換 (後續會提到)

透過ID取得VIEW

- 關鍵程式碼3
 - findViewById()
 - 取得由XML轉為Java物件的方法
- · 需藉由R.id的資源來取得
- 什麼是R.id資源?

透過ID取得VIEW

- 例如
 - activity_main.xml

```
<TextView
 android:id="@+id/title"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
```

- MainActivity.java
 - TextView title = (TextView) findViewById(R.id.title);

透過ID取得VIEW

- findViewById()
 - 必須在setContentView()之後才能使用
 - 藉由索引值找到物件的實體
 - 不過回傳的是通用型態View,必須得強制轉型

接收事件

- 如何知道Button按到?
 - 使用OnClickListener來接收事件
- 使用方法

```
OnClickListener loginListener = new OnClickListener() {
 public void onClick(View v) {
 }
}
```

- onClick()中的程式碼,就是按鈕按到後要做的事情
- 參數傳入的就是被按到的View

接收事件

• 其他事件

```
長按事件
new View.OnLongClickListener() {
 public void onLongClick(View v) {
指觸事件
new View.OnTouchListener() {
 public void onTouch(View v, MotionEvent e) {
按鍵事件
new View.OnKeyListener() {
 public void onKey(View v, int keyCode, KeyEvent e) {
```


結束ACTIVITY

想要結束目前的頁面(Activity)該怎麼做?

- finish()
 - 只要在Activity內呼叫,Activity就會關閉

練習

- 製作一個BMI的計算 程式
- BMI的算法
 - 體重(公斤) / 身高(公尺) 的平方
 - BMI > 24過胖
 - BMI < 18.5 太瘦


course/ToastExample

畫面提示

畫面提示

- Toast是短暫性跳出通知使用者的一種方式
 - 只能顯示資訊,使用者無法互動

- 常用在通知APP狀態
 - 登入失敗、資料未填

畫面提示

- 使用方法
 - Toast.makeText(Activity實體, 要顯示的字, 顯示時間 長短).show();

- Activity實體:就是Activity的名稱加上.this
- 要顯示的字:字串或使用R.string
- 顯示時間長短: Toast.LENGTH_SHORT或 Toast.LENGTH_LONG
- show() 呼叫後顯示

第三章

應用程式配置

• 前面有說到每個App都可包含多個載體

 而載體在App安裝到裝置時,必須得向Android Framework註冊

 註冊的內容就是寫在應用程式配置設定檔 AndroidManifest.xml中

打開MyProject的AndroidMainfest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.android.demo.project"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk android:minSdkVersion="4" android:targetSdkVersion="17"/>
 <application</pre>
 android:icon="@drawable/ic launcher"
 android:label="@string/app name" >
 <activity
 android:name=".Main"
 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>
```

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

- package="com.android.demo.project"
 - 應用程式的Package
- android:versionCode android:versionName
 - 應用程式開發的版號
 - versionCode是給開發者看的版本號
 - versionName是給使用者看的版號

<uses-sdk android:minSdkVersion="4" android:targetSdkVersion="17"/>

- 最低相容的SDK版本與目標版本的定義
 - 還記得API Level嗎?

 若minSdkVersion要是10,那麼API Level 10以下的 手機全部都不能安裝

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

- android:icon
 - 定義了應用程式的圖示

- android:label
 - 定義了應用程式呈現在選單中的名稱

載體要定義在<application></application>之間

```
<activity
 android:name=".Main"
 android:label="@string/app_name" >
</activity>
```

 應用程式中要被使用的Activity都要使用<activity>定 義在<application>中

一個應用程式有多個activity就必須定義多個 <activity>

```
<activity
 android:name=".Main"
 android:label="@string/app_name" >
</activity>
```

- android:label
 - 定義activity的名稱
 - 會顯示在應用程式上方的標題欄上

```
<activity
 android:name=".Main"
 android:label="@string/app_name" >
</activity>
```

- android:name
 - 定義activity的class名稱
 - 這要搭配<manifest>中的屬性package
 - 本例子中package是com.android.demo.project
 - Main剛好是擺在com.android.demo.project中
 - 所以寫.Main的意思就表示這個activity的完整名稱是 com.android.demo.project.Main

```
<activity
 android:name=".Main"
 android:label="@string/app_name" >
</activity>
```

- android:name
 - 假設Main現在改到com.android.demo.project.activity的 package之下
 - 那這邊就要改成android:name=".activity.Main"

- <intent-filter>
 - 載體向Android Framework註冊的條件

- < <action>
 - android:name 可以把這個參數的值,當成是載體啟動的索引值

- <category>
 - 定義載體的分類
 - android:name
 - 這邊使用內建的android.intent.category.LAUNCHER
 - 另一個比較常用的是android.intent.category.DEFAULT

- action是android.intent.action.MAIN category是android.intent.category.LAUNCHER
 - 表示應用程式安裝後會有一個程圖示在應用程式列表中
 - 在開發時使用eclipse將應用程式放到模擬器(或手機)時,
 Android會自動啟動這個Activity

─個Activity可以有多個<intent-filter>

一個<intent-filter>內也可以定義多個<action>和<category>

第四章

ACTIVITY

ACTIVITY概觀

ACTIVITY概觀

- 盡量保持每個Activity只負責一個畫面
- 要轉至其他畫面就使用Activity切換


- 依照是否需要與其它Activity交換資料來區分, Activity可分為兩種類型
 - 獨立的Activity
 - 相依的Activity

ACTIVITY概觀


- 獨立的Activity
 - 單純從一個螢幕跳到另一個螢幕,不涉及資料交換

- 相依的Activity
 - 需要與其它的Activity交換資料
 - 分為單向交換與雙向交換
 - 單向:資料由一個螢幕攜帶至另一個螢幕
 - 雙向:螢幕上的資料除了攜帶至另一個螢幕外,還會因為另一個 螢幕的操作而改變,進而影響到原本螢幕的資料呈現

- 對專案按下滑鼠右鍵
- New
- Others


- 選擇Android的 Android Activity
- Next


- 選擇Blank Activity
- Next


- Activity Name
 - 建立Java檔
- Layout Name
 - 介面設定檔的名稱
- Title
 - Activity的名稱
- Launcher Activity
 - 勾選表示這是程式進入 的Activity


- Launcher Activity
 - 勾選表示這是程式進入 的Activity
- Next


- 接下來ADT會自動將 相關程式碼加入 AndroidManifest.xml 中
- Finish


- 建立完成
- 確認AndroidManifest.xml有新的Activity定義

course/ActivitySwitch(1)

切換至自訂的ACTIVITY

切換至自訂的ACTIVITY

- 與一般Intent啟動方式相同
- Intent.setClass(目前的Activity.this, 目標Activity.class)
- startActivity(Intent)
 - 一樣使用startActivity啟動

```
Intent intent = new Intent();
intent.setClass(Main.this, SecondActivity.class);
startActivity(intent);
```

使用ACTION切換

- 除了直接指定的方法外,也可以使用動作(Action)來 切換
- 首先要在AndroidManifest.xml中指定Activity的
 <intent-filter>

course/ActivitySwitch(3)

ACTIVITY間單向資料傳遞

ACTIVITY間單向資料傳遞

 經過之前Intent啟動email的例子,你應該可以知道 Intent可以攜帶一些資料到另一個Activity

傳送端

- Intent.putExtra(String key, Value val)
 - 傳遞資料到另一個Activity的方法
 - 支援的傳遞類型
 - Int, boolean, byte, char, double, float, long, String, short
 - 上述型態的陣列
 - Serializable, Parcelable

 基本上不支援物件的傳遞 (除非將物件建立成 Serializable或Parcelable)

接收端

- getIntent()
 - 在接收的Activity內可以取得傳送來的Intent

Intent.getStringExtra(String key)
 Intent.getIntExtra(String key, int defVal)


•••

• 自己要知道傳遞過來的型態為何、索引值為何,並呼叫對應的方法取出傳遞的數值

ACTIVITY切換的原理


ACTIVITY切換的原理

轉換Activity時,其實就是把新的畫面推到使用者眼前


ACTIVITY切換的原理


- 所以要回到上一個畫面時,千萬不要用startActivity()來啟動,而是要移除現在最前方的Activity
- 當你按下back鍵,或是在第二個Activity中呼叫 finish()都可以使Activity結束


ACTIVITY生命週期

ACTIVITY生命週期

- Android的Activity有各種不同的狀態需要處理
- onCreate()就是狀態之一,表示Activity要建立了
- 除了onCreate()之外,還有很多應用程式的狀態需要我們了解
- onStart(), onResume(), onPause(), onStop(), onDestroy(), onRestart()


生命週期

正常啟動Activity


• 正常中止Activity


生命週期

呼叫另一個Activity (由1到2)


• 按下Back鍵返回原Activity (由2到1)


第五章


LISTVIEW

LISTVIEW與ADAPTER

LISTVIEW

ListView可以說是資料在手機上呈現最好的方法


LISTVIEW

- 建立ListView的流程
 - 準備一連串資料
 - 準備呈現資料的Layout
 - 準備整合資料和Layout的Adapter (適配器)
 - 將Adapter設定給ListView

什麼是ADAPTER

- Adapter就是你的資料、要呈現的Layout與ListView 之間的溝通橋樑
- Adapter提供給ListView呈現的畫面與資料的資訊
- Adapter整合資料到Layout上
- Adapter是資料與畫面的結合處
- Adapter是一種Design Pattern
 - http://en.wikipedia.org/wiki/Adapter_pattern

什麼是ADAPTER

- 為了方便大家製作,Android提供了簡便的Adapter
 - ArrayAdapter
 - SimpleAdapter

course/ArrayAdapterListViewExample

ARRAY ADAPTER

建立ARRAY ADAPTER

準備資料,建立String array

```
private static final String[] NAMES = {"John",
"Luke", "Matthew", "Peter", "James"};
```

建立Array Adapter

```
ArrayAdapter<String> adapter = new
ArrayAdapter<String>(this,
android.R.layout.simple_list_item_1, NAMES);
```

- 參數1:Activity
- 参數2:Layout XML
- 參數3:資料

建立ARRAY ADAPTER

建立Array Adapter

```
ArrayAdapter<String> adapter = new
ArrayAdapter<String>(this,
android.R.layout.simple_list_item_1, NAMES);
```

• 第二個參數的Layout必須要是TextView

android.R.layout.simple_list_item_1
 是使用系統的layout, 為TextView


使用ARRAY ADAPTER

ListView.setAdapter(Adapter)

表示設定Adapter給ListView

 設定完後ListView就會開始向Adapter要呈現的畫面並排 列在ListView中

執行結果


course/ListViewEventExample

LISTVIEW事件

點擊事件

• 在ListView中可以使用OnItemClickListener接收到 點擊事件

點擊事件

```
private OnItemClickListener mListener = new OnItemClickListener() {
 public void onItemClick(AdapterView<?> parent, View v, int position, long id) {}
};
```

- new OnItemClickListener
 - onItemClick()被呼叫時表示ListView的項目被按到了
 - 參數1:就是ListView
 - ◆ 參數2: ListView中被點中的View
 - 參數3:點到的位置,位置是從0開始

點擊事件

- ListView.setOnItemClickListener()
 - 將OnItemClickListener設定給ListView