

# JAVA

## Android

# Přehled


- kompletní platforma pro mobilní zařízení
  - založená na Linuxu
- původně vyvíjen firmou Android, Inc.
- 2005 – koupeno Googlem
- 2007 – Open Handset Alliance
  - Google, výrobci HW, výrobci SW,...
- <http://developer.android.com/>
  - dokumentace
  - tutoriály
  - nástroje
 - SDK – základní nástroje
 - Android Studio – IDE, založeno na IntelliJ IDEA
  - ...

# Java vs. Android

- ...je to Java nebo ne...?
  - ano i ne
 - záleží na „úhlu pohledu“
- programy se (primárně) píší v Javě
- pak se přeloží do byte-kódu (.class)
- ten se přeloží do Dalvik byte-kódu (.dex)
  - jiný než Java byte-kód
- ten se vykonává na
  - Dalvik Virtual Machine  $\leq$  Android 4.4
 - jiná než Java Virtual Machine
  - ART Virtual Machine  $\geq$  Android 5
 - jiná než Java Virtual Machine

# Java vs. Android

- jaro 2016 – změna od Android N
  - Jack and Jill tool chain
  - přímá kompilace z Java do DEX


zdroj obrázků: <https://source.android.com/source/jack.html>

# Java vs. Android

- z Javy se používá
  - jazyk
 - se stejnou syntaxí a sémantikou
  - část API ze standardní knihovny

# Struktura platformy


zdroj: <https://developer.android.com/guide/platform>

# Odbočka: nativní aplikace

- programy lze psát i v C/C++
  - není to primární způsob
  - nutno stáhnout oddělené NDK
 - SDK podporuje jen programy v „Javě“
  - podpora ARM, MIPS a x86 procesorů

# Kotlin & Android

- Kotlin
  - staticky typovaný jazyk běžící na Java virtual machine
  - vyvíjený JetBrains
- druhý oficiální jazyk pro vývoj pro Android
  - od května 2017


# Problém – „roztříštěnost“

- softwarová i hardwarová
- softwarová
  - mnoho používaných verzí systému
 - nová API
 - deprecated API
 - různá doporučení, jak vyvíjet aplikace
- hardwarová
  - stovky různých zařízení s Androidem s různými vlastnostmi
 - velikost displeje, hustota displeje, (ne)přítomnost senzorů, (ne)přítomnost HW tlačítek,.....

# Různé verze Androidu

Version	Codename	API	Distribution
2.3.3 - 2.3.7	Gingerbread	10	0.3%
4.0.3 - 4.0.4	Ice Cream Sandwich	15	0.3%
4.1.x	Jelly Bean	16	1.2%
4.2.x		17	1.5%
4.3		18	0.5%
4.4	KitKat	19	6.9%
5.0	Lollipop	21	3.0%
5.1		22	11.5%
6.0	Marshmallow	23	16.9%
7.0	Nougat	24	11.4%
7.1		25	7.8%
8.0	Oreo	26	12.9%
8.1	Pie	27	15.4%
9		28	10.4%


data k 7. 5. 2019

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

# Různé verze Androidu (-1 rok)

Version	Codename	API	Distribution
2.3.3 - 2.3.7	Gingerbread	10	0.3%
4.0.3 - 4.0.4	Ice Cream Sandwich	15	0.4%
4.1.x	Jelly Bean	16	1.7%
4.2.x		17	2.2%
4.3		18	0.6%
4.4	KitKat	19	10.5%
5.0	Lollipop	21	4.9%
5.1		22	18.0%
6.0	Marshmallow	23	26.0%
7.0	Nougat	24	23.0%
7.1		25	7.8%
8.0	Oreo	26	4.1%
8.1		27	0.5%


data k 16. 4. 2018

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

# Různé verze Androidu (-2 roky)

Version	Codename	API	Distribution
2.3.3 - 2.3.7	Gingerbread	10	1.0%
4.0.3 - 4.0.4	Ice Cream Sandwich	15	0.8%
4.1.x	Jelly Bean	16	3.2%
4.2.x		17	4.6%
4.3		18	1.3%
4.4	KitKat	19	18.8%
5.0	Lollipop	21	8.7%
5.1		22	23.3%
6.0	Marshmallow	23	31.2%
7.0	Nougat	24	6.6%
7.1		25	0.5%


data k 2. 5. 2017

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


# Různé verze Androidu

- minimum SDK version
  - vlastnost aplikace (definovaná v manifestu)
  - minimální API level požadovaný, aby aplikace běžela
 - na nižší nepůjde nainstalovat
  - vždy by se měla specifikovat
 - implicitní hodnota = 1
- target SDK version
  - API level vůči kterému byla aplikace vyvíjena
  - systém nebude aplikovat žádné změny chování pro zachování kompatibility
  - implicitní hodnota = minSdkVersion
- maximum SDK version
  - neměla by se specifikovat
 - nové verze Androidu by měly být vždy zpětně kompatibilní

# Různá velikost/rozlišení displeje

- density-independent pixel
  - dp
  - $1\text{dp} = 160\text{px}/\text{dpi}$
- obrázky v různých variantách
  - podle velikosti/hustoty
 - bude zmíněno později
- 9-patch PNG
  - „roztážitelné“ obrázky
  - přípona .9.png
  - PNG obrázek ve kterém okraje mají speciální význam
 - levý a horní okraj – kde se obrázek může roztahovat
 - pravý a dolní okraj – okraj obsahu (např. vnitřek tlačítka)
  - výroba – draw9patch program v SDK

# 9-patch PNG


zdroj obrázků: <http://developer.android.com/training/multiscreen/screensizes.html>

# Bezpečnost

- aplikace běží ve „sandboxu“
- implicitně aplikace „skoro“ nic nesmí
- oprávnění (permissions)
  - specifikována v manifestu
  - při instalaci aplikace systém oznámí uživateli všechna požadovaná oprávnění
 - uživatel musí potvrdit instalaci
  - příklady oprávnění
 - lokace (GPS)
 - bluetooth
 - telefonování
 - SMS/MMS
 - přístup k síti
 - ...


# Struktura aplikace

- Activities
  - komponenty UI
  - vstupní bodu do aplikace
- Views
  - elementy uživatelského rozhraní
- Intents
  - asynchronní zprávy
- Services
  - služby bez UI běžící dlouhodobě na pozadí
- Content providers
  - zpřístupnění dat jiným aplikacím
- Broadcast Intent Receivers
  - poslouchání na broadcasty (např. oznámení o nízkém stavu baterie)
- (HomeScreen) Widgets
  - interaktivní komponenty na „ploše“

# Vytvoření projektu

- z IDE
  - New project...
- dříve i z příkazové řádky
  - nástroj **android**
  - deprecated

# Vytvoření projektu

- „parametry“ projektu
  - Application Name
 - lidsky čitelné jméno
  - Package Name
 - „kořenový“ balíček, slouží i jako identifikátor aplikace
 - nutno dodržovat konvenci pro pojmenování
  - Target (min SDK version)
 - není to přímo API level
 - příkaz **android list**
 - seznam všech dostupných targetů

# Struktura projektu

- `AndroidManifest.xml`
- `res/`
- `src/`

# Struktura projektu

- AndroidManifest.xml
  - popis aplikace
 - komponenty
 - požadavky
 - ...

```
<?xml version="1.0" encoding="utf-8"?>
<manifest ... >
  <uses-sdk android:minSdkVersion="8"
 android:targetSdkVersion="17" />
  <application android:icon="@drawable/app_icon.png" ... >
 <activity android:name="com.example.project.ExampleActivity"
 android:label="@string/example_label" ... >
 </activity>
 ...
  </application>
</manifest>
```

# Struktura projektu

- **res/** – zdroje (resources)
  - typ podadresáře v adresáři **res**
 - drawable
 - obrázky
 - ...
 - values
 - řetězce
 - ...
 - layouts
 - obrazovky
  - třída **R**
 - generovaná třída
 - obsahuje identifikátory zdrojů
 - jako statické atributy
 - používají se v kódu

# Struktura projektu

- zdroje mohou mít varianty
  - určují se podle přípon
 - drawable-hdpi, drawable-ldpi, drawable-mdpi
 - obrázky pro vysoké, nízké, střední rozlišení displaye
 - další přípony
 - land, port – orientace displaye
 - cs, en, fr, ... – jazyk zařízení
 - small, normal, large – velikost displaye
 - ...
 - přípony lze kombinovat
 - př:
 - res/values-de/
 - res/values-cs/
 - res/drawable-cs/
 - res/drawable-en-rUK/

# Spuštění aplikace

- v emulátor
  - IDE – Menu Tools-> AVD manager
- na skutečném zařízení
  - připojeném přes USB
  
- přeložení
  - `gradlew assembleDebug`
- nainstalování (do emulátoru/na zařízení)
  - `adb install`  
`app/build/outputs/MyFirstApp-debug.apk`


# Aktivity

- potomek `android.app.Activity`
- okno aplikace
  - může sloužit i jako vstupní bod do aplikace
 - launcher
- vzhled se typicky popisuje jako xml soubor
  - v `res/layout`

# Hello World

(1)

```
import android.app.Activity;
import android.os.Bundle;
import android.widget.TextView;

public class HelloAndroid extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 TextView tv = new TextView(this);
 tv.setText("Hello, Android");
 setContentView(tv);
 }
}
```

# Hello World

(2)

```
import android.app.Activity;
import android.os.Bundle;
import android.widget.TextView;

public class HelloAndroid extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }
}
```

# Hello World

(2)

## res/layout/main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<TextView
xmlns:android="http://schemas.android.com/apk/res/and
roid"
 android:id="@+id/textview"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:text="@string/hello"/>
```


jednoznačné ID

reference

## res/values/strings.xml


```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="hello">Hello, Android!
 I am a string resource!</string>
 <string name="app_name">Hello, Android</string>
</resources>
```

# Životní cyklus aktivity


zdroj: <https://developer.android.com/guide/components/activities/activity-lifecycle.html>


- podobně jako ve Swingu
- hierarchie objektů
  - potomci **View** a **ViewGroup**


zdroj: <https://developer.android.com/guide/topics/ui/declaring-layout>


# ViewGroup ~ Layout

- potomci ViewGroup
- LinearLayout
  - skládá prvky „do řady“
 - `android:orientation="vertical"`
 - `android:orientation="horizontal"`
- RelativeLayout
  - určování polohy relativně vůči dalším prvkům
  - příklad na dalším slidu
- TableLayout
- GridLayout
- TabLayout
- ListView


# RelativeLayout příklad

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <TextView
 android:id="@+id/label"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Type here:" />
 <EditText
 android:id="@+id/entry"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:background="@android:drawable/editbox_background"
 android:layout_below="@id/label" />
 <Button
 android:id="@+id/ok"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@id/entry"
 android:layout_alignParentRight="true"
 android:layout_marginLeft="10dip"
 android:text="OK" />
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_toLeftOf="@id/ok"
 android:layout_alignTop="@id/ok"
 android:text="Cancel" />
</RelativeLayout>
```


# Fragments

- od Android 3.0
  - existuje „support library“, která přidává podporu i pro starší verze (od API level 4)
 - pozor na balíček  
`android.app.Fragment`  
`android.support.v4.app.Fragment`
- znovupoužitelná část uživatelského rozhraní
  - ~ „vnořená aktivita“ s vlastním layoutem a životním cyklem
- aktivita může zobrazovat několik fragmentů
- snadná tvorba UI pro různé typy displayů
  - telefon
  - tablet

# Používání fragmentů


zdroj: <http://developer.android.com/training/basics/fragments/fragment-ui.html>

# Používání fragmentů

- fragment

```
public class ArticleFragment extends Fragment {
 @Override
 public View onCreateView(LayoutInflater inflater,
 ViewGroup container, Bundle savedInstanceState) {
 return inflater.inflate(R.layout.article_view,
 container, false);
 }
}
```


- res/layout-large/news\_articles.xml:

```
<LinearLayout xmlns:android="..."
 android:orientation="horizontal"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <fragment android:name="HeadlinesFragment"
 android:id="@+id/headlines_fragment"
 android:layout_weight="1"
 android:layout_width="0dp"
 android:layout_height="match_parent" />
 <fragment android:name="ArticleFragment" .... />
```

# Používání fragmentů

- aktivita

```
public class MainActivity extends FragmentActivity {  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.news_articles);  
 }  
}
```


- pokud je min API level 11, lze použít normální **Activity**

# Používání fragmentů

- předchozí příklad – pevné UI s dvěma fragmenty vhodné např. pro tablet
  - viz **large** přípona u layoutu
- pro střídání fragmentů (např. na telefonu) nutno manipulovat fragmenty z kódu
- res/layout/news\_articles.xml

```
<FrameLayout xmlns:android="..."
 android:id="@+id/fragment_container"
 android:layout_width="match_parent"
 android:layout_height="match_parent" />
```

  - prázdný layout – obsah přidáván z kódu
  - bez **large** přípony, tj. pro ostatní velikosti displejů

# Používání fragmentů

```
public class MainActivity extends FragmentActivity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.news_articles);
 if (findViewById(R.id.fragment_container) != null) {
 if (savedInstanceState != null) {
 return;
 }
 HeadlinesFragment firstFragment = new HeadlinesFragment();
 firstFragment.setArguments(getIntent().getExtras());
 getSupportFragmentManager().beginTransaction()
 .add(R.id.fragment_container, firstFragment).commit();
 }
 }
}
```

# Používání fragmentů

- výměna zobrazeného fragmentu

```
ArticleFragment newFragment = new ArticleFragment();  
FragmentTransaction transaction =  
 getSupportFragmentManager().beginTransaction();  
transaction.replace(R.id.fragment_container,  
 newFragment);  
transaction.addToBackStack(null);  
transaction.commit();
```

# Intents

- komponenty aplikace (aktivity, služby a broadcast receivers) jsou aktivovány pomocí Intentů
  - „zprávy“
  - Intent – pasivní objekt
 - potomek `android.content.Intent`
 - položky
 - component name
 - action
 - řetězec
 - mnoho předdefinovaných
 - lze vytvořit vlastní
 - data
 - URI dat, se kterými se má pracovat
 - category
 - další informace o typu komponenty, která má na intent reagovat
 - extras


# Intents

- explicitní
  - se jménem cílové komponenty
  - typicky používané uvnitř aplikace
- implicitní
  - bez jména komponenty
  - typicky komunikace mezi aplikacemi
- intent filtry
  - které intenty komponenta může obsloužit
  - zapisuje se v manifestu

```
<intent-filter>  
  <action android:name="android.intent.action.MAIN" />  
  <category android:name="android.intent.category.LAUNCHER" />  
</intent-filter>
```

# Intents

- lze nastavit oprávnění reagování na intent
  - zapsáno v manifestu
  - schvalováno v okamžiku instalace
- i „systémové“ aplikace reagují na intenty
  - > lze si napsat vlastní „systémové“ aplikace
 - Mailer, SMS app, Homepage,...

# Intents – příklad

```
private static final int ACTIVITY_PICK_CONTACT = 42;
private void pickContact() {
 Intent intent = new Intent(Intent.ACTION_PICK,
 ContactsContract.Contacts.CONTENT_URI);
 startActivityForResult(intent, ACTIVITY_PICK_CONTACT);
}
```

@Override

```
protected void onActivityResult(int requestCode, int resultCode,
 Intent data) {
 super.onActivityResult(requestCode, resultCode, data);
 switch (requestCode) {
 case (ACTIVITY_PICK_CONTACT) :
 if (resultCode == Activity.RESULT_OK) {
 Uri pickedContact = data.getData();
 return;
 }
 break;
 }
}
```

# Task

- zásobník spuštěných aktivit
  - aktivita reaguje na intent = vytvoří se nová instance a vloží se na zásobník
- uživatel komunikuje s aktivitou na vrcholu
- může existovat více tasků paralelně
  
- task ~ běžící aplikace

# Services

- služby běžící na pozadí
- potomci od `android.app.Service`
  - nespouštějí automaticky svoje vlákno!
- `IntentService`
  - potomek od `Service`
  - určeno pro služby reagující na intenty
  - již obsahuje správu vláken
  - stačí předefinovat `void onHandleIntent(Intent intent)`

# Vlákna

- aktivity aplikace se spouští v jednom vlákně
- události se také obsluhují v tomto vlákně
  - „main“ thread / UI thread
- obdobně jako Swing
  
- UI není „thread-safe“
  - manipulace s UI provádět v „main“ vlákně
  - neblokovat „main“ vlákno
  
- pomocné metody
  - `Activity.runOnUiThread(Runnable)`
  - `View.post(Runnable)`
  - `View.postDelayed(Runnable, long)`
- `AsyncTask`
  - obdoba `SwingWorkeru`

# Dialogy

```
public class AlertDialogFragment extends DialogFragment {
 @Override
 public Dialog onCreateDialog(Bundle savedInstanceState) {
 AlertDialog.Builder builder =
 new AlertDialog.Builder(getActivity());
 builder.setMessage("message")
 .setPositiveButton("OK",
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog,
 int id) {
 . . .
 }
 })
 .setNegativeButton("Cancel",
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog,
 int id) {
 . . .
 }
 });
 return builder.create(); } }
```

# Dialogy

- **zobrazení dialogu**

```
AlertDialogFragment aDialog =  
 new AlertDialogFragment();  
aDialog.show(getFragmentManager(), "dialog");
```


# Dialogy – starý způsob

voláno pouze jednou

```
@Override
protected Dialog onCreateDialog(int id) {
 switch (id) {
 case DIALOG_SHOW_CONTACT: {
 return new AlertDialog.Builder(this).setTitle("XXX").
 setMessage("Message").setCancelable(true).
 setPositiveButton("OK", null).create();
 }
 }
 return null;
}
```

“uživatelská”  
konstanta

voláno před  
každým zobrazením

```
@Override
protected void onPrepareDialog(int id, Dialog dialog) {
 switch (id) {
 case DIALOG_SHOW_CONTACT: {
 if (pickedContact != null) {
 ((AlertDialog) dialog).setMessage("YYY");
 }
 }
 }
}
```

# Dialogy – starý způsob

- `showDialog(DIALOG_SHOW_CONTACT);`
  - zobrazení dialogu


Verze prezentace AJ13.cz.2019.01

Tato prezentace podléhá licenci [Creative Commons Uved'te autora-Neužívejte komerčně 4.0 Mezinárodní License](https://creativecommons.org/licenses/by-nc/4.0/).