

INSTITUTO FEDERAL DE
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA
RIO GRANDE DO NORTE
Campus Natal - Central

Primeira Aplicação Android “Olá Mundo”

Prof. Fellipe Aleixo (*fellipe.Aleixo@ifrn.edu.br*)

Conteúdo

- Passo-a-passo de um Projeto Android
- Conceitos Básicos de uma Aplicação
- Principais Arquivos
- Execução da Aplicação no AVD ou em algum emulador de um dispositivo Android

Criação do Projeto

- Na tela inicial do **Android Studio**, selecione a opção “**Start a new Android Application Project**”
- Defina:
 - Nome da aplicação
 - Domínio da empresa (nome do pacote)

Onde a Aplicação Executará?

- 1^a escolha:
 - Telefone ou tablet?
 - TV?
 - Dispositivo para “vestir”?
- 2^a escolha:
 - Versão mínima do SDK (**Minimum SDK**)
 - P.ex.: API 19 – Android 4.4 (KitKat)

Versão do SDK

- **Minimum SDK**

- É a menor versão do Android que o dispositivo deve possuir para rodar a aplicação em desenvolvimento
- Quanto menor, mais dispositivos serão compatíveis
- Quanto maior, mais recursos estarão disponíveis

Adicionando uma Activity

Adicionando uma **Activity**

- Uma **Activity** é uma classe responsável por gerenciar uma “tela” da aplicação
- Iremos utilizar uma **Blank Activity**, inicialmente (em branco – sem elementos gráficos, apenas com uma “barra de ação”)

Adicionando uma Activity

- Defina:
 - 1) Nome da Activity
 - 2) Nome do *layout*
 - 3) Título
 - 4) Nome do menu

Arquivos do Projeto

- **AndroidManifest.xml**
 - Arquivo com configurações da aplicação
- **MainActivity.java**
 - Declara a classe MainActivity que controla a aplicação
- **ApplicationTest.java**
 - Classe de teste (Android) para a aplicação
- **activity_main.xml**
 - Arquivo XML que define a interface do usuário
- **strings.xml**
 - Arquivo XML com textos utilizados na aplicação

MainActivity.java

```
package br.ifrn.tads.ddm.aplicacaoolamundo;
import ...

public class MainActivity extends ActionBarActivity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }

 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is present.
 getMenuInflater().inflate(R.menu.menu_main, menu);
 return true;
 }
}
```


MainActivity.java

```
...  
  
@Override  
public boolean onOptionsItemSelected(MenuItem item) {  
 // Handle action bar item clicks here. The action bar will  
 // automatically handle clicks on the Home/Up button, so long  
 // as you specify a parent activity in AndroidManifest.xml.  
 int id = item.getItemId();  
  
 //noinspection SimplifiableIfStatement  
 if (id == R.id.action_settings) {  
 return true;  
 }  
  
 return super.onOptionsItemSelected(item);  
}
```

activity_main.xml

```
<RelativeLayout 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"  
 android:paddingLeft="@dimen/activity_horizontal_margin"  
 android:paddingRight="@dimen/activity_horizontal_margin"  
 android:paddingTop="@dimen/activity_vertical_margin"  
 android:paddingBottom="@dimen/activity_vertical_margin"  
 tools:context=".MainActivity">  
  
 <TextView  
 android:text="@string/hello_world"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content" />  
  
</RelativeLayout>
```

Design da activity_main.xml

strings.xml

```
<resources>
 <string name="app_name">AplicacaoOlaMundo</string>

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

AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="br.ifrn.tads.ddm.aplicacaoolamundo" >
 <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>
```

Gradle

- Projetos do Android Studio utilizam o Gradle
- Permite a criação de scripts de construção – *build scripts*
 - Permite definição (e download) de dependências
 - Permite a aplicação de “plugins”
 - Define tipos de *build* (ex.: *release* ou *debug*)
- Realiza *build* de múltiplos projetos
- Dispara os testes de uma aplicação Android

build.gradle (Project: AplicacaoOlaMundo)

```
// Top-level build file where you can add configuration options common  
// to all sub-projects/modules.
```

```
buildscript {  
 repositories {  
 jcenter()  
 }  
 dependencies {  
 classpath 'com.android.tools.build:gradle:1.2.3'  
 // NOTE: Do not place your application dependencies here;  
 // they belong in the individual module build.gradle files  
 }  
}  
allprojects {  
 repositories {  
 jcenter()  
 }  
}
```


build.gradle (Module: app)

```
apply plugin: 'com.android.application'


android {
 compileSdkVersion 22
 buildToolsVersion "22.0.1"
 defaultConfig {
 applicationId "br.ifrn.tads.ddm.aplicacaoalamundo"
 minSdkVersion 19
 targetSdkVersion 22
 versionCode 1
 versionName "1.0"
 }
 buildTypes {
 release {
 minifyEnabled false
 proguardFiles getDefaultProguardFile('proguard-android.txt'), 'proguard-rules.pro'
 }
 }
}
dependencies {
 compile fileTree(dir: 'libs', include: ['*.jar'])
 compile 'com.android.support:appcompat-v7:22.2.0'
}
```

Execução da Aplicação

- No menu, selecione a opção Run | Run App

Execução da Aplicação

Execução da Aplicação

Referências

- Android para Programadores – Uma abordagem baseada em aplicativos. Paul Deitel ... [et al.]. Bookman, 2013
- Google Android – Aprenda a criar aplicações para dispositivos móveis com o Android SKD. Ricardo R. Lecheta. Novatec, 2013