Universidade Federal do Amazonas Instituto de Computação Técnicas de Programação

Android QuickStart

Horácio Fernandes horacio@icomp.ufam.edu.br

Android Introdução

 Sistema Operacional e Plataforma de Desenvolvimento para Dispositivos Móveis com maior taxa de crescimento

Android Introdução

Última versão: Android 5.0 (Lollipop)

Interface melhorada e padronizada

- Performance
- Notificações melhoradas
- Suporte a TV

- 06/12/2014: Android Studio 1.0
 - Novo IDE para o Android
- 06/01/2014: Open Automotive Alliance
 - Google, Audi, General Motors, Hyundai e Honda
 - New roads ahead for Android and the Open Automotive Alliance

KitKat (4.4)

(4.0)

Android Passos para **Desenvolvimento**

Configuração

Instalação do Android Studio

Hello World App

Configuração do AVD

Execução do App

Desenvolvimento

Interface Gráfica Activities e Intents

Banco de Dados

Tópicos Avançados

Android Passos para **Desenvolvimento**

Configuração

Instalação do Android Studio

Hello World App

Configuração do AVD

Execução do App

Desenvolvimento

Interface Gráfica Activities e Intents

Banco de Dados

Tópicos Avançados

Android Instalação do **Android Studio** (Linux)

- Android Studio:
 - Modo recomendado de desenvolvimento desde 12/2014
 - Substitui o antigo Eclipse ADT
 - Contêm:
 - Android SDK Tools
 - Android Platform-tools
 - Imagem do Sistema Android para o Emulator
- Download do Android Studio:
 - http://developer.android.com/sdk/
 - Download Android Studio
 - Linux
 - android-studio-ide-xxx.xxxxxxx-linux.zip (233MB)
- Instalando e executando (terminal):

```
# unzip android-studio-ide-xxx.xxxxxxx-linux.zip
# cd android-studio/bin/
# ./studio.sh
```

- Na primeira execução, serão baixados, instalados e configurados alguns componentes

Android Iniciando o **Android Studio**

 Tela Inicial do Android Studio

Android Passos para **Desenvolvimento**

Configuração

Instalação do Android Studio

Hello World App

Configuração do AVD

Execução do App

Desenvolvimento

Interface Gráfica Activities e Intents

Banco de Dados

Tópicos Avançados

 Start a new Android Studio project

Android Tela de **Desenvolvimento**

Android Tela de **Desenvolvimento**

Android Passos para **Desenvolvimento**

Configuração

Instalação do Android Studio

Hello World App

Configuração do AVD

Execução do App

Desenvolvimento

Interface Gráfica Activities e Intents

Banco de Dados

Tópicos Avançados

Android Criando um **AVD**

- Android Virtual Device (AVD)
 - Emulador que permite executar os aplicativos em sua máquina como se fosse em um dispositivo Android real.
- Gerenciando AVDs:
 - Tools → Android → AVD Manager

Android Iniciando o **AVD**

- Clique no botão "Play" do AVD Manager
 - Botão ESC → Voltar
 - Botão HOME → Home
 - F2 → Menu

Android Passos para **Desenvolvimento**

Instalação do ADT Bundle

Hello World App

Configuração do AVD

Execução do App

Desenvolvimento

Interface Gráfica Activities e Intents

Banco de Dados

Tópicos Avançados

Android Executando o **Aplicativo no AVD**

- Executando o App:
 - Run → Run (Shift+F10)

Android Executando o **Aplicativo em um Celular Real**

- Conecta o celular via USB
- Habilita "Depuração de USB" no dispositivo
 - 2.2: Opções → Opções de Desenvolvedor →
 Opções de desenv. → Depuração de USB
 - 2.3: Mais → Opções → Sobre o dispositivo →
 Clique no N. de Compilação diversas vezes →
 Voltar → Opções do Desenv. → Dep. de USB
 - OBS: Em outros celulares, este passo pode variar.
- No Eclipse, Run → Run As → Android Application
 - O Eclipse detecta seu celular conectado; instala e inicia o App no celular

Android Passos para **Desenvolvimento**

Instalação do ADT Bundle

Hello World App

Configuração do AVD

Execução do App

Desenvolvimento

Interface Gráfica Activities e Intents

Banco de Dados

Tópicos Avançados

- O Android usa o modelo MVC Model, View, Controller
 - Modelo: classes implementadas em Java
 - View: componentes da Interface normalmente feitos em XML
 - Controller: implementados em Java, instanciam os modelos a controlam as views. São conhecidas como "activities" no Android

- O Android usa o modelo MVC *Model, View, Controller*
 - Modelo: classes implementadas em Java
 - View: componentes da Interface normalmente feitos em XML
 - Controller: implementados em Java, instanciam os modelos a controlam as views. São conhecidas como "activities" no Android

- A interface gráfica pode ser feita de três formas:
 - Usando o Editor do Eclipse (Graphical Layout)
 - O editor irá gerar um XML do Layout automaticamente
 - Editando o XML do Layout manualmente
 - O Android faz um parse do XML do Layout e gera internamente os objetos dos componentes (Views). Este processo é conhecido como "inflate".
 - Toda tag XML tem uma classe Java correspondente (subclasse da classe View)
 - Gerando Códigos em Java manualmente
 - Instanciando objetos de componentes gráficos (Views) manualmente e adicionando-os à interface (similar ao feito no Swing)
 - Não recomendado pelo Google. Exceção: nos casos em que as propriedades dos componentes são calculadas dinamicamente

Do Graphical Layout ao XML

<RelativeLayout

xmlns:android="http://schemas.android: xmlns:tools="http://schemas.android: android:layout_width="match_parent android:layout height="match parent

android:paddingBottom="@dimen/activity_vertical_margin"
android:paddingLeft="@dimen/activity_horizontal_margin"
android:paddingRight="@dimen/activity_horizontal_margin"
android:paddingTop="@dimen/activity_vertical_margin"

tools:context=".MainActivity" >

<TextView

android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="@string/hello_world" />

Android Interface Gráfica – **Layouts**

 Todo componente UI (botões, textos, etc) deve estar dentro de um ViewGroup

- ViewGroup:
 - Agrupa componentes UI (Views) relacionados
 - Pode ter outros ViewGroups internamente (que agruparão outras Views)
 - Define o layout dos elementos internos
 - Como ficarão dispostos na tela
- Principais Layouts:
 - RelativeLayout
 - LinearLayout

Android Interface Gráfica – **RelativeLayout**

Posiciona os elementos de forma relativa

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
  android:layout width="match parent"
  android:layout height="match parent"
  android:paddingBottom="@dimen/activity vertical margin"
 android:paddingLeft="@dimen/activity horizontal margin"
  android:paddingRight="@dimen/activity horizontal margin"
 android:paddingTop="@dimen/activity vertical margin"
  tools:context=".MainActivity" >
 🏮 Hello World App
  <TextView
 android:id="@+id/textView2"
 Hello world!
 android:layout width="wrap content'
 android:layout height="wrap content"
 Técnicas de
 android:text="@string/hello world" />
 Programação
  <TextView
 android:id="@+id/textView1"
 android:layout width="140dp"
 android:layout height="wrap content"
 android:layout alignLeft="@+id/textView2"
 android:layout below="@+id/textView2"
 android:layout marginTop="60dp"
 android:layout marginLeft="40dp"
 android:text="Técnicas de Programação"
 android:textAppearance="?android:attr/textAppearanceLarge" />
```

Android Interface Gráfica – **Recursos**

Recursos:

- Imagens, Strings, XML de Layouts, Menus, Dimensões, Estilos, etc
- Recursos são "externalizados" do seu código para serem mantidos independentemente e mais facilmente. Os recursos ficam na pasta "res"
- Exemplo de recursos de Strings (res/values/strings.xml)

São acessados pelo nome usando o "@":

```
<TextView
 android:id="@+id/textView2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/hello_world" />
```

Android Interface Gráfica – **Elementos UI**

- Componentes UI são chamados de Views, pois todas as classes que as implementam herdam a classe View
- Algumas Views:
 - TextView
 - EditText
 - RadioGroup / RadioButton
 - Button
 - CheckBox
 - ImageView

Android Interface Gráfica – **TextView**

Android Interface Gráfica – **EditText**

- Adiciona um campo de texto de entrada editável
- Diversos tipos:
 - textEmailAddress
 - textPassword
 - textUri
 - number
 - phone
 - datetime

ld: identificador do campo, será usado para acessar o valor dentro do Java

Android Interface Gráfica – RadioGroup / RadioButton

RadioGroup agrupa RadioButtons relacionados


```
<RadioGroup
  android:id="@+id/radioGroupTipo"
  android:layout width="wrap content"
  android:layout height="wrap content"
  android:layout alignLeft="@+id/inputSenha"
  android:layout alignRight="@+id/inputSenha"
 android:layout below="@+id/inputSenha"
  android:layout marginTop="30dp"
  android:orientation="horizontal" >
 < Radio Button
 android:id="@+id/tipoAluno"
 android:layout width="wrap content"
 android: layout height="wrap content"
 android:checked="true"
 android:text="@string/aluno" />
  < Radio Button
 android:id="@+id/tipoProfessor"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="@string/professor" />
</RadioGroup>
```


Android Interface Gráfica – **Button**

Button

Android Interface Gráfica – **ImageView**

Imagens

Copiar imagem

Mesma imagem em outras resoluções.
Será escolhida de acordo com o dispositivo.


```
<ImageView
 android:id="@+id/imgIcomp"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignRight="@+id/labelLogin"
 android:layout_alignTop="@+id/radioGroupTipo"
 android:src="@drawable/icomp"
 android:contentDescription="IComp"/>
```


Android Interface Gráfica – **Menu**

• Ao clicar no botão "Menu" do celular, a view do Menu é mostrada

Android Interface Gráfica – **Temas**

- Temas permitem mudar os estilos dos componentes da App
 - Definição geral do tema: res/styles/styles.xml (pouco usado)
 - Def. dependente de dispositivo: res/styles-vXX/styles.xml (recomendado)

Theme.Holo.Light.DarkActionBar

Theme.Light

Android Interface Gráfica

- Resultado Final
- MVC
 - Note como geramos a interface (View) sem necessidade de códigos Java
- Vamos agora
 - Programar ações
 - Controllers
 - Acessar BD
 - Models
 - Gerar outras telas
 - Outros

Android Passos para **Desenvolvimento**

Instalação do ADT Bundle

Hello World App

Configuração do AVD

Execução do App

Desenvolvimento

Interface Gráfica Activities e Intents

Banco de Dados

Tópicos Avançados

Android **Activities**

- Activity é um componente da aplicação que permite:
 - acesso a uma instância da tela (interface) em que os componentes UI podem ser acessados e controlados
 - interação do usuário com o aplicativo e resposta a eventos
 - instanciar classes (criar objetos) dos modelos implementados
- Normalmente, uma aplicação em Android é composta por diversas Activities
 - Cada nova tela da aplicação é uma activity
 - Uma das activities será a "main", aberta quando a aplicação inicia
 - Uma activity vai chamando a outra
 - Ao fazer isso, a activity anterior para de executar, mas seu estado é guardado e, ao se pressionar o botão de "voltar", ela volta ao estado anterior

Android Interface Gráfica

- No modelo MVC, activity provê a parte do controller
 - implementados em Java, instanciam os modelos a controlam as views.
 São conhecidas como "activities" no Android.

Android **Activities**

- Toda activity extende a classe Activity
- Principais métodos:
- onCreate
- onStart
- onCreateOptionsMenu
- onPause
- onResume
- onStop

Mostra a tela activity_main, que criamos na parte anterior

Cria o menu

```
package ufam.icomp.helloworldapp;
import android.os.Bundle;
import android.app.Activity;
import android.view.Menu;
public class MainActivity extends Activity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
  @Override
  public boolean onCreateOptionsMenu(Menu menu) {
  // Inflate the menu
 getMenuInflater().inflate(R.menu.main, menu);
 return true;
```

Android Activities – Ciclo de Vida

- Ciclo de vida de uma Activity
 - Este ciclo se repete para cada uma das *activities*

Android Activities – Debug

- O LogCat, do Android, permite receber mensagens de debug vindas da sua aplicação
 - Para escrever: Log(i)String tag, String msg);
 - Para ler: Window

 Show View → Other → Android → LogCat
 - Para facilita a leitura, crie um filtro para mostrar apenas as suas Tags
 - Os erros do Java (incluindo as Exceções), são também mostradas no LogCat, mas se recomendável também criar um filtro para os erros


```
d = debug
e = error
i = info
v = verb
w = warn
```

Nota: pressione Ctrl + 1 para importar a classe Log automatic.

Android Activities – Debug e Ciclo de Vida

Mensagens de Debug nas diversas fases do clico de vida

Android Activities – Manipulando Eventos

- Cada um dos componentes UI possui uma série de eventos
 - Botões podem ser clicados, campos de texto podem ser modificados, etc
- Tais eventos são especificados no XML do Layout e executam um determinado método implementado na Activity.
 - Interface do método: public void nomeDoMetodo(View view)
 - View view contém o objeto do componente UI que gerou o evento

Android Activities – Manipulando Eventos

Exemplo: mostra "Olá" ao clicar no botão "Entrar"

```
<Button android:id="@+id/botaoEntrar"
  android:layout_width="wrap_content"
  android:onClick="entrarClicado" >
```


Efetuar Logon	
Login:	
Senha:	
	Aluno Professor
• •	Entrar! 🗼
	Olá!

Android Activities – Eventos do Menu

 Quando uma opção do Menu é clicada, o método onOptionsItemSelected é executado com a opção como arg.

Android Activities – Eventos do Menu

Android Activities – Acessando Dados da View

- Conforme mencionado, no XML dos Layouts os recursos (incluindo as tags dos componentes UI) são acessados usando o "@". Mas para se acessar tais componentes dentro do Java, usa-se a classe "R".
- A classe R é gerada automaticamente e contêm uma constante estática (atributo de classe) para cada um dos recursos (strings, componentes UI, figuras, etc).
- Exemplo (parcial) de uma classe R gerada automaticamente:


```
package ufam.icomp.helloworldapp;

public final class R {
 /* ... */
 public static final class id {
 public static final int botaoEntrar=0x7f080008;
 public static final int imgIcomp=0x7f080009;
 public static final int inputLogin=0x7f080003;
 public static final int inputSenha=0x7f080004;
 public static final int labelLogin=0x7f080001;
 /* ... */
 }
}
```

ld do recurso campo de Login

Android Activities – Acessando Dados da View

 Uma vez que temos o ID do recurso no Java, podemos conseguir uma referência ao seu objeto na memória através do método findViewById.

Android Intents – Abrindo outras Activities

- Um Intent provê uma ligação entre dois componentes que, em geral, são duas activities
 - Indica uma intenção de fazer alguma coisa

- A partir de agora, o botão "Entrar", irá abrir uma nova activity
 - Entretanto, precisamos criar essa nova activity (BemVidoActivity)

Android Intents – Criando uma nova Activity

- No Eclipse
 - File \rightarrow New \rightarrow Other \rightarrow Android \rightarrow Android Activity \rightarrow Blank Activity

- O Eclipse irá criar e modificar os arquivos necessários para o funcionamento da nova activity no Android
 - AndroidManifest.xml, res/values/strings.xml, res/menu/bem_vindo.xml, res/layout/activity_bem_vindo.xml, src/.../BemVindoActivity.java

Android Intents – **Teste**

• Testando o botão "Entrar":

Android Intents – Enviando Dados para a Activity

 Para passar dados para a activity que será aberta, usa-se o método putExtra da classe Intent:

Intent

Acessando dados de texto

Acessando dados do RadioGroup

Passando dados para a próxima *Activity*

Executa

```
public void entrarClicado(View view) {
  Intent intent = new Intent(this, BemVindoActivity.class);
  EditText inputLogin = (EditText) findViewById(R.id.inputLogin);
  EditText inputSenha = (EditText) findViewById(R.id.inputSenha);
  RadioGroup groupTipo =
 (RadioGroup) findViewById(R.id.radioGroupTipo);
  RadioButton radioSelected =
 (RadioButton) findViewById(groupTipo.getCheckedRadioButtonId());
  String tipo = (String) radioSelected.getText();
  intent.putExtra("login", inputLogin.getText().toString());
  intent.putExtra("senha", inputSenha.getText().toString());
  intent.putExtra("tipo", tipo);
  startActivity(intent);
```

Android Intents – Acessando Dados Enviados

 Para acessar os dados na nova activity, usa-se o método getStringExtra da classe Intent:

onCreate da nova *Activity*

Acessa o Intent

Acessa os dados enviados

Acessa o *label* de bem vindo

Muda o seu conteúdo

```
@Override
protected void onCreate(Bundle savedInstanceState) {
  super.onCreate(savedInstanceState);
  setContentView(R.layout.activity bem vindo);
  Intent intent = getIntent();
 String login = intent.getStringExtra("login");
  String senha = intent.getStringExtra("senha");
 String tipo = intent.getStringExtra("tipo");
  TextView textBemVindo =
 (TextView) findViewById(R.id.textBemVindo);
  textBemVindo.setText(Html.fromHtml(
 "Olá <b>" + login +
 "</b>! Sua senha é <b>" + senha +
 "</b> e você é <i>" + tipo +
 "</i>.<br>>Bem Vindo!"));
```

Android Intents – **Teste**

Testando novamente o botão "Entrar":

Android Passos para **Desenvolvimento**

Instalação do ADT Bundle

Hello World App

Configuração do AVD

Execução do App

Desenvolvimento

Interface Gráfica Activities e Intents

Banco de Dados

Tópicos Avançados

- O Banco de Dados do Android é o SQLite
 - Suporta a comandos SQL, Leve
 - Dados são salvos em um único arquivo local
 - Já vem instalado
 - Sem necessidade de usuário e senha. Entretanto, seus dados estão seguros, pois só serão acessíveis por sua App.
 - http://www.sqlite.org/

Hello World App

Usuario

String login
String nome
String senha
int tipo

Usuario (modelo)

Livro (modelo)

BancoDeDados (Auxiliar)

UsuarioDAO (*Data Access Obj.*)

LivroDAO (Data Access Obj.)

Hello World App

- Modelo Usuario
 - src/ufam.icomp.helloworldapp/Usuario.java

```
String login
String nome
String senha
int tipo
```

```
package ufam.icomp.helloworldapp;
 Para passar um
public class Usuario implements Serializable +
  private static final long serialVersionUID = 1L;
 objeto da classe
 Usuario para
  private String login, nome, senha;
 outra Activity
  private int tipo;
  public Usuario(String login, String nome, String senha, int tipo) {
 this.login = login;
 this.nome = nome;
 this.senha = senha;
 this.tipo = tipo;
  // Getters e Setters
  public String getTipoString() {
 if (this.tipo == 1) return "Aluno";
 else return "Professor";
```

Hello World App

Android Banco de Dados – **Auxiliar**

- Auxiliar de Banco de Dados
 - Cria o banco (quando necessário)
 - Atualiza o banco (quando necessário)
 - src/ufam.icomp.helloworldapp/BancoDeDados.java

```
package ufam.icomp.helloworldapp;
 Versão do BD.
import android.content.Context;
 Incr. ao modificar
import android.database.sqlite.*;
 SQL para criar
public class BancoDeDados extends SQLiteOpenHelper
 o BD
  public static final int DATABASE VERSION = 1
 SQL para
  public static final String DATABASE NAME = "HelloworldApp.db">
 popular o BD
  private static final String SQL CREATE TABLES = "CREATE TABLE Usuarios(" +
 "login TEXT PRIMARY KEY, nome TEXT, senha TEXT, ipo INT)";
  private static final String SQL POPULATE TABLES = "INSERT INTO Usuarios " +
 "VALUES ('fulano@icomp.ufam.edu.br', 'Fulano de Tal', 'teste123', 2)";
  private static final String SQL DELETE TABLES = "DROP TABLE IF EXISTS Usuarios";
 SQL para
  public BancoDeDados(Context context)
 limpar o BD
 super(context, DATABASE NAME, null, DATABASE VERSION);
 Contexto é a
 activity
  public void onCreate(SQLiteDatabase db) {
 Executado ao
 db.execSQL(SQL CREATE TABLES);
 criar o BD
 db.execSQL(SQL POPULATE TABLES);
  public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {
 db.execSQL(SQL DELETE TABLES);
 Executado ao
 onCreate(db);
 atualizar o BD
```

Hello World App

Android Banco de Dados – **UsuarioDAO**

- UsuarioDAO
 - Construtor
 - abre o BD
 - public Usuario getUsuario(String login, String senha)
 - Pega os dados de um usuário do BD usando login/senha
 - public boolean addUsuario(Usuario u)
 - Adiciona um novo usuário no BD
 - public Cursor getUsuarios()
 - Retorna um cursor do BD com uma consulta aos usuários do sistema.

Android Banco de Dados – **UsuarioDAO**


```
// package, imports ...
public class UsuarioDAO {
 Abre conexão
 private SQLiteDatabase bancoDeDados;
 com o BD
 public UsuarioDAO(Context context) {
 this.bancoDeDados = (new BancoDeDados(context)).getWritableDatabase();
 Consulta SQL
 public Usuario getUsuario(String login, String senha)
 Usuario usuario = null;
 Executa Consulta
 String sqlOuery = "SELECT * FROM Usuarios WHERE " +
 "login='" + login + "' AND senha='
 + senha + "'":
 Cursor cursor = this.bancoDeDados.rawQuery(sqlQuery, null);
 Se retornou
 if (cursor.moveToNext()) {
 usuario = new Usuario(cursor.getString(0), cursor.getString(1),
 cursor.getString(2), cursor.getInt(3));
 cursor.close();
 Retorna um
 return usuario;
 objeto Usuario
  // Continuação no próximo slide ...
```

Android Banco de Dados – **UsuarioDAO**


```
public boolean addUsuario(Usuario u) {
 SQL para adicio-
 try {
 nar usuário
 String sqlCmd = "INSERT INTO Usuarios VALUES ('
 u.getLogin() + "'," + " '" + u.getNome() + "', '" +
 u.getSenha() + "', " + u.getTipo() + ")";
 this.bancoDeDados.execSQL(sqlCmd);
 Executa
 return true;
 comando
 } catch (SQLException e) {
 Log.e("HelloAppBD", e.getMessage());
 Retorna um cursor
 return false;
 de uma consulta no BD
 Consulta
 Usado pelo
 ListView
 public Cursor getUsuarios() {
 (mais adiante)
 return this.bancoDeDados.rawQuery("SELECT rowid AS id,
 "login, nome, " +
 "CASE WHEN tipo=1 THEN 'Aluno' ELSE 'Professor' END AS tipo " +
 "FROM Usuarios ORDER BY login", null);
} // Fim da classe UsuarioDAO
```

Hello World App

Android Banco de Dados – *Layouts e Activities*

- Agora que criamos as classes necessárias para manipular os modelos e o banco de dados
- Vamos mudar/criar os Layouts e Activities necessários para:
 - Verificar login/senha e acessar dados do usuário
 - Adicionar um novo usuário
 - Listar usuários cadastrados

Android Banco de Dados – **Verificar login/senha**

• Mudando a MainActivity para checar o login/senha

```
public void entrarClicado(View view) {
  Intent intent = new Intent(this, BemVindoActivity.class);
  EditText inputLogin = (EditText) findViewById(R.id.inputLogin);
  EditText inputSenha = (EditText) findViewById(R.id.inputSenha);
 Pega o usuário
  // Verifica a senha
 com o login/senha
 UsuarioDAO usuarioDAO = new UsuarioDAO(this);
 Usuario usuario = usuarioDAO.getUsuario(inputLogin.getText().toString(),
 inputSenha.getText().toString());
 Login/senha
  if (usuario != null) {
 corretos
 Passa o usuário
 intent.putExtra("usuario", usuario);=
 startActivity(intent);
 retornado para a
 nova Activity
  } else {
 Toast.makeText(this, "Usuário e/ou Senha inválidos!",
 Toast.LENGTH SHORT).show();
```


Android Banco de Dados – **Verificar log**

Teste da nova MainActivity

BD

 Mudando a MainActivity para capturar o evento de pressionar o Menu → Novo Usuário


```
public boolean onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 Inicia a Activity
 NovoUsuarioActivity
 case R.id.novo usuario:
 Intent intent = new Intent(this, NovoUsuarioActivity.class);
 startActivity(intent);
 return true;
 case R.id.sobre:
 AlertDialog.Builder alert = new AlertDialog.Builder(this);
 alert.setMessage("Hello World App v1.0")
 .setNeutralButton("Ok", null).show();
 return true;
 case R.id.configs:
 return true;
 default:
 return super.onOptionsItemSelected(item);
```


```
// package, imports, public class
 Ao clicar no
 botão cadastrar
public class NovoUsuarioActivity extends Activity {
  @Override
 Acessa os
  protected void onCreate(Bundle savedInstancestate) {
 inputs
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity novo usuario);
 Cria o objeto
 do usuário
  public void cadastrarUsuario(View view) {
 EditText inputLogin = (EditText) findViewById(R.id.inp/tNovoLogin);
 EditText inputNome = (EditText) findViewById(R.id.inputNovoNome);
 EditText inputSenha = (EditText) findViewById(R.i...inputNovaSenha);
 RadioGroup groupTipo = (RadioGroup) findViewByJ/(R.id.radioGroupNovoTipo);
 int tipo = groupTipo.getCheckedRadioButtonId == R.id.novoTipoAluno ? 1:2;
 Usuario usuario = new Usuario(inputLogin.getText().toString(),
 inputNome.getText().toString(), inputSenha.getText().toString(), tipo);
 Adiciona o
 UsuarioDAO usuarioDAO = new UsuarioDAO(this):
 usuário no BD
 if (usuarioDAO.addUsuario(usuario))
 Toast.makeText(this, "Usuário criado!", Toast.LENGTH SHORT).show();
 else
 Toast.makeText(this, "Erro ao criar usuário!", Toast.LENGTH SHORT).show();
 finish();
 Volta à Activity
 anterior
}}
```


Android Banco de Dados – **Listando Usuários**


```
// BemVindoActivity.java
public void abrirListarUsuarios(View view) {
 Intent intent = new Intent(this, ListarUsuariosActivity.class);
 startActivity(intent);
}
```

Android Banco de Dados — Listando Usuários

- Criando a ListarUsuariosActivity
 - Android possui uma classe de Activity específica para os casos em que a view contêm uma "lista": a ListActivity
- Para criar uma nova ListActivity:
 - Crie uma Activity normal
 - File → New → Other ... → Android → Android Activity → Blank Activity
 - Faça-a estender a classe ListActivity
 - A classe ListActivity extende a classe Activity

Android Banco de Dados – **Listando Usuários**

View:

- Não há necessidade de modificar a view da activity, pois a ListActivity irá criar automaticamente o componente UI para a lista
- Entretanto, precisamos definir a *view* que cada uma das linhas da lista terá
 - File → New → Other ... → Android → Android XML Layout File
 - File: usuario_linha.xml
 - Root Element: RelativeLayout


```
public class ListarUsuariosActivity extends ListActivity {
 Acesso aos
  private UsuarioDAO usuarioDAO;
 dados do BD
  private SimpleCursorAdapter dades:
 Fonte de dados
  protected void onCreate(Bundle savedInstanceState) {
 da Lista
 super.onCreate(savedInstanceState);
 Ligação entre
 this.usuarioDAO = new UsuarioDAO(this);
 o BD e a Lista
 dados = new SimpleCursorAdapter(this,
 Layout de
 R.layout.usuario linha, —
 cada Linha
 usuarioDAO.getUsuarios(),-
 Dados do BD
 new String[] { "login", "nome", "tipo" },
 new int[] { R.id.usuario linha login,
 Mapeamento das
 R.id.usuario linha nome,
 colunas do BD para
 R.id.usuario linha tipo }, 0);
 os campos da View
 setListAdapter(dados);
 Executado ao clicar
 em uma Linha
  public void onListItemClick(ListView 1, View v, int pos, long id) {
 TextView textLogin =
 (TextView) v.findViewById(R.id.usuario linha login);
 Toast.makeText(this, "Usuário " + textLogin.getText().toString(),
 Toast.LENGTH SHORT).show();
```

Android Banco de Dados – **Listando Usuários**

Android Passos para **Desenvolvimento**

Instalação do ADT Bundle

Hello World App

Configuração do AVD

Execução do App

Desenvolvimento

Interface Gráfica Activities e Intents

Banco de Dados

Tópicos Avançados

Android **Tópicos Avançados**

- Fragmentos
 - Criar aplicativos em uma só tela com "fragmentos" dos lados
- Configurações e Preferências
- Serviços Baseados em Localização
 - GPS, Mapas
- Sensores
 - Acelerômetro, Giroscópio, Luminosidade, Magnetômetro
- Multimídia
 - Câmera, Vídeo, Voz
- Telefonia
 - Contatos, SMS

Android **Referências**

- Training for Android Developers
 - http://developer.android.com/training/
- Android API Guide
 - http://developer.android.com/guide/components/
- Android API Reference
 - http://developer.android.com/reference/