

INSTITUTO FEDERAL
PARANÁ

DESENVOLVIMENTO PARA DISPOSITIVOS MÓVEIS

PROF^a. M.Sc. JULIANA H Q BENACCHIO

Aplicações no Android

Arquivo `AndroidManifest.xml`

- Arquivo que declara os componentes do aplicativo e outras informações
- Todo aplicativo possui um arquivo **`AndroidManifest.xml`**
- O formato do arquivo é XML

Arquivo AndroidManifest.xml


```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.example.nb_ifpr_foz_juliana.myapplication" >

 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
 <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>
```


Permissões de Acesso

- Para realizar determinados tipos de operações, a aplicação deve solicitar permissão para tal
- As permissões são configuradas no **AndroidManifest.xml**

```
<manifest>
  <uses permission
 android:name="android.permission.RECEIVE_SMS"
  />
</manifest>
```


Permissões de Acesso

- As permissões são verificadas apenas no momento em que a aplicação é instalada
- Algumas permissões comuns do pacote **android.permission**

Permissão	Descrição
RECEIVE_SMS	Recebimento de SMS
VIBRATE	Ativação da vibração do telefone
READ_CONTACTS	Leitura dos contatos cadastrados no dispositivo
INTERNET	Acesso à internet
CALL_PHONE	Realização de chamadas telefônicas
CAMERA	Acesso à câmera

Activities

- Uma **activity** normalmente representa uma tela da aplicação
- Representada por uma classe que herda de **`android.app.Activity`**

```
public class MainActivity extends Activity {  
  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_main);  
 }  
}
```


Activities e Views

- **Views** são os componentes que se agrupam para montar a interface gráfica
- As **activities** e as **views** têm uma relação próxima
 - **Activities** representam a tela
 - **Views** representam o que é renderizado na tela

Activities e Views

- O método **setContentView(layoutResID: int)** da **activity** recebe como argumento um número inteiro indicando o recurso de algum arquivo XML de layout.

```
setContentView(R.layout.activity_main);
```


Activities e Views

- O método `setContentView(view: android.view.View)` da `activity` é utilizado para determinar qual `view` será renderizada. Este método é utilizado diretamente no código-fonte Java.

```
TextView view = new TextView(this);  
view.setText("Hello World!");  
setContentView(view);
```


Invocando Activities

- Uma aplicação normalmente é composta por um conjunto de **activities**

A comunicação entre activities é feita através de uma **intent**

As Activities na Memória

- As activities que fazem parte da sua aplicação são organizadas numa pilha
- A activity que está no topo da pilha é a activity mostrada na tela
- Toda vez que uma nova activity é invocada, ela passa a ficar no topo da pilha
- Quando o botão voltar é pressionado, a activity atual é removida da pilha e dá espaço para a activity que ocupa o topo da pilha ficar ativa

A Pilha de Activities

Ciclo de vida de uma Activity

- Métodos de *callback* invocados pelo Android durante o ciclo de vida da activity
 - **onCreate ()**
 - **onStart ()**
 - **onResume ()**
 - **onPause ()**
 - **onStop ()**
 - **onRestart ()**
 - **onDestroy ()**

Ciclo de vida de uma Activity

Ciclo de vida de uma Activity

- Exemplos de recursos (***resources***)
 - Textos
 - Imagens
 - Sons
 - Layouts de tela
- O ideal é não referenciar os ***resources*** diretamente no código
 - Repetição de código
 - Difícil de manter

Localização dos *Resources*

- Os *resources* ficam localizados dentro do diretório **/res**
- Este diretório contém subdiretórios de acordo com tipo de recurso que representam
 - **/res/values-xxx**
 - **/res/layout**
 - **/res/drawable-xxx**
- Dentro dos subdiretórios ficam os arquivos de **resources**

String Resources

- Representam textos (strings) como recursos
- Estão localizados no diretório **/res/values**
- A representação dos **resources** é feita em XML

```
<resources>  
  <string name="app_name">My Application</string>  
  <string name="hello_world">Hello world!</string>  
  <string name="action_settings">Settings</string>  
</resources>
```

Nome

Valor

Color Resources

- Semelhantes às *string resources*
- Também localizados em `/res/values`

```
<resources>  
 <color name="red">#FF0000</color>  
 <color name="green">#00FF00</color>  
</resources>
```


A Classe R

- A classe **R** é gerada automaticamente ao compilar o projeto e permite que a aplicação acesse qualquer recurso como arquivos e imagens utilizando as constantes desta classe.
- Essa classe nunca deve ser alterada manualmente.
- O arquivo **R.java** é gerado na pasta **app/build/generated/source/r** do módulo

Usando a Classe R

/res/values/strings.xml

```
<resources>  
  <string name="button_text">Pressione Aqui</string>  
</resources>
```

MainActivity.java

```
Button b = new Button(this);  
String text = getString(R.string.button_text);  
b.setText(text);  
setContentView(b);
```

Classe R

Implementação da Classe R


```
/* AUTO-GENERATED FILE. DO NOT MODIFY.
 *
 * This class was automatically generated by the
 * apt tool from the resource data it found. It
 * should not be modified by hand.
 */

package ifpr.foz.android;

public final class R {
 public static final class attr {
 }
 public static final class string {
 public static final int button_text=0x7f050003;
 public static final int hello_world=0x7f050002;
 }
}
```


A classe não
deve ser editada

Inner classes e constantes
representam os resources

Drawable Resources

- **Resources** que representam imagens
- Localizados no diretório **/res/drawable**
 - Extensões **.png**, **.jpg** e **.gif** são suportadas

R.drawable.android

MyActivity.java

```
ImageView img = new ImageView(this);  
img.setImageResource(R.drawable.android);  
setContentView(img);
```


Layout Resources

- Permitem representar o *layout* das telas da aplicação em formato XML
- A composição da interface fica separada do código-fonte da aplicação
- Utilizar arquivos de *layout* é a forma recomendada para criar a interface gráfica da aplicação
- Os *layouts* ficam localizados em **/res/layout**

Arquivo de *Layout*


```
<LinearLayout
xmlns:android="http://schemas.android.com/apk/res/android"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  tools:context=".MainActivity">

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

  <EditText
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
  />
</LinearLayout>
```

Texto

Caixa de
texto

Aplicando um *Layout*

R.layout.main

MyActivity.java

```
setContentView(R.layout.main);
```


- A classe **R** é utilizada para referenciar *resources* no código
- Às vezes é necessário fazer a referência dentro de outro *resource* (definido em um XML)
- *Layout resources* são exemplos típicos
- O Android possui uma convenção para este tipo de referência

Referenciando *Resources* no XML

`/res/values/strings.xml`

```
<resources>  
  <string name="hello_world">Hello World!!</string>  
</resources>
```

`/res/layout/activity_main.xml`

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


- Convenção para referenciar *resources*

<i>Resource</i>	Dentro do Código	Dentro do XML
String	<code>R.string.<nome_res></code>	<code>@string/<nome_res></code>
Color	<code>R.color.<nome_res></code>	<code>@color/<nome_res></code>
Drawable	<code>R.drawable.<nome_res></code>	<code>@drawable/<nome_res></code>
...

Definindo *Resource* IDs

- Algumas vezes é necessário definir seus próprios IDs para *resources* para referência posterior dentro do código
- Um exemplo típico é a recuperação de dados fornecidos pelo usuário na interface gráfica

Definindo *Resource* IDs

`/res/layout/activity_main.xml`

```
<EditText
 android:id="@+id/edtNome"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
/>
```

`MainActivity.java`


```
EditText edtNome = (EditText)findViewById(R.id.edtNome);
String s = edtNome.getText().toString();
```

`@+id/<algum_id>` permite criar um identificador para o componente da interface gráfica

System Resources

- Além dos *resources* que você define, o próprio Android tem alguns previamente definidos
- Os ***system resources*** são referenciados pela classe **`android.R`**

Outros tipos de Resources

- Existem outros tipos de *resources* no Android

<i>Resource</i>	Descrição
anim	Define animações
menu	Define os menus da aplicação
raw	Arquivos de qualquer formato que não são compactados
xml	Arquivos XML
...	...

- *Resources* também podem ser específicos para uma língua ou hardware

– Durante a execução, o Android escolhe qual *resource* utilizar

