

Velkommen

Android 2.x CodeJam

Om oplægsholderen

- Jacob Nordfalk
 - nordfalk@lundogbendsen.dk
- Instruktør for Lund&Bendsen
- Ekstern lektor på IHK
- Underviser i Java SE, Java EE,
Webserverprogrammering, OOAD, Android
- Forfatter af <http://javabog.dk>
- Udvikler til J2SE, J2EE, Android
- Har et par apps på Android Market
 - Teoriprøven, AndroidElementer, ...

Om Lund&Bendsen

- Formidling af Java er vores kernekompetence.
- Undervisning, mentoring, konsulent-ydelser mm.
- Specielt for større danske virksomheder
 - CSC, IBM, Steria, Logica, BEC, Novo, PFA, TDC, Post Danmark, SDC, DSB...
- Hjemmeside: www.lundogbendsen.dk
- Kontakt: info@lundogbendsen.dk
- Tlf: 33 861 861

Dagens program

- Oplæg: I gang med Android
- Første udfordring
- Oplæg: Elementer i Android
- Jamsession
- Afrunding

AndroidElementer

- Små, afgrænsede og (relativt) let forståelige eksempler på hvordan man programmerer til Google Android
 - <http://bit.ly/kWjDsg>

I gang med Android

- Værktøjer: JDK, Android SDK, Eclipse, Android Eclipse-plugin
- Android i forhold til java
- Aktiviteter
- Views og viewgroups
- Deklarative designs (design i Eclipse)
- Android manifestet

Hvad er Android?

- En softwareplatform og et styresystem til mobile enheder
- Udviklet af Google og senere Open Handset Alliance (OHA)
- Baseret på Linux-kernen
- Applikationer skrives i Java - platformens primære sprog
- Annonceret den 5. november 2007 med grundlæggelsen af Open Handset Alliance

Open Handset Alliance

- Et konsortium af selskaber, med formål at:
 - fremme åbne standarder for mobile enheder
 - sænke omkostningerne ved at udvikle og distribuere mobile enheder og tjenester

Open Source Licens

- Android er under Apache Software License
 - Open source licens - der er adgang til kildekoden
 - ASL kræver ikke at evt ændringer offentliggøres
- Enhver telefonfabrikant eller (kapabel) privatperson kan installere det
- Enhver udvikler kan bruge det
- Kildekode på <http://source.android.com>
- SDK på <http://developer.android.com>

Markedsandel

U.S. Smartphone Operating System Share - 6 Mo. Recent Acquirers
Adult Smartphone Consumers, Jun - Nov 2010

June 2010 (n=1425) July 2010 (n=1414) Aug 2010 (n=1744) Sep 2010 (n=1802) Oct 2010 (n=1846) Nov 2010 (n=1632)

The Nielsen Company

<http://blog.nielsen.com/>

Markedsandel

Smartphone market share - recent acquirers

March '11, Nielsen Mobile Insights, National

Source: The Nielsen Company.

nielsen

Over 1/4 mio apps

Antal nye apps pr måned

Kilde: <http://www.androlib.com/>

Se <http://www.androlib.com/appstats.aspx> for løbende statistik

Udviklingsværktøjer

- Android SDK
 - Klassebibliotek (Android og... Javabibliotekerne)
 - Kommandolinjeværktøjer
 - adb – Android Debug Bridge
 - Emulatorer (AVD - Android Virtual Devices)
 - Dokumentation, eksempler, ...
- Udviklingsmiljøer
 - Eclipse plugin (open source, Google)
 - Motorola MOTODEV Studio for Android
 - Netbeans plugin (nbandroid - open source)
 - IntelliJ plugin (lukket)

Android i forhold til java

- Android har eget Java-bibliotek
 - brugergrænseflader: AWT/Swing er væk, i stedet er android.view.*
 - alternativ implementation (Apache Harmony) af standard Java
- .class-filer pakkes om til Androids format
 - Androds virtuelle maskine (Dalvik) kører .dex-filer, ikke Java .class-filer
- Den konverterede bytekode bliver lagt i en arkivfil (.apk) sammen med programmets andre resurser (f.eks. billeder).
 - Det er .apk-filen som brugere kan installere på deres mobile enheder, enten ved at hente filen direkte eller via f.eks. Android marked.
- Resurser tilgås via static int-variable i klassen R
- Aktiviteter (skærmbilleder) skal erklæres i AndroidManifest.xml
- Platform styrer skift mellem aktiviteter (via Intents)

Oversættelse og kørsel

- De binære .class-filer pakkes om til Androids eget format (.dex)
 - _ Fylder ca halvdelen - ukomprimeret
 - _ Androids virtuelle maskine (Dalvik) kan kun køre .dex-filer, ikke .class-filer
- Den konverterede bytecode bliver lagt i en arkivfil med endelsen .apk, sammen med programmets andre resurser (billeder, lyd, data).
 - _ Det er .apk-filen som brugere kan installere på deres mobile enheder, enten ved at hente filen direkte eller via f.eks. Android marked.

Arkitektur

<http://developer.android.com/guide/basics/what-is-android.html>

Android SDK

- Se <http://developer.android.com/sdk/>
 - Linux/Mac: Start kommandoen 'android'
 - Windows: Start 'SDK Manager.exe'
 - Eclipse: Window > Android SDK and AVD Manager

Android Virtual Devices

The screenshot shows the Android AVD Manager window. On the left, a sidebar menu includes: Virtual Devices (selected), Installed Packages, Available Packages, Settings, and About.

The main area displays a table of existing Android Virtual Devices:

AVD Name	Target Name	Platform	API Level
✓ Android1.6	Android 1.6	1.6	4
✓ and22_sd	Android 2.2	2.2	8
✓ and22_g_sd	Google APIs (Google Inc.)	2.2	8

Below the table, status icons indicate: ✓ A valid Android Virtual Device, 🚧 A repairable Android Virtual Device, and ✗ An Android Virtual Device that failed to load.

The top right section is the 'Create AVD' dialog, which is currently active. It contains the following fields:

- Name: Android
- Target: Android 2.2 - API Level 8
- SD Card:
 - Size: [empty input field] MiB [button]
 - File: [empty input field] [Browse... button]
- Skin:
 - Built-in: Default (HVGA) [button]
 - Resolution: [empty input field] x [empty input field]
- Hardware:

Property	Value
Abstracted LCD density	160

New... Delete

At the bottom right of the dialog are 'Create AVD' and 'Cancel' buttons.

Eksempler på views

Views

- Button, CheckBox, RadioButton, ImageButton, TextView, EditText, Spinner, ListView, ImageView, WebView, VideoView
- Mindre brugte:
 - ToggleButton, AutoCompleteTextView, SurfaceView, GLSurfaceView, AnalogClock, DigitalClock, KeyboardView, Chronometer, DatePicker, TimePicker, ProgressBar, RatingBar, SeekBar, VideoView, ExpandableListView, ViewFlipper, ZoomButton

Programmatisk brugerfl.


```
package com.example.helloandroid;

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

public class HelloAndroid extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 TextView tv = new TextView(this);
 tv.setText("Hello, Android");
 setContentView(tv);
 }
}
```


Deklarativ brugerflade


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

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


- med krydshenvisninger


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

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


```
<?xml version="1.0" encoding="utf-8"?>  
<resources>  
 <string name="hello">Hello, Android</string>  
</resources>
```

Opslag med R-filen


```
public class HelloAndroid extends Activity {  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
 TextView tv = (TextView)  
 findViewById(R.id.textview);  
 }  
}
```

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


Lytte efter hændelser

```
public class HelloAndroid extends Activity implements OnClickListener {  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
 TextView tv = (TextView) findViewById(R.id.textview);  
 tv.setOnClickListener(this);  
 }  
  
 public void onClick(View viewet) {  
 // evt.: if (viewet.getId() == R.id.textview) { ... }  
 ...  
 TextView tv = (TextView) findViewById(R.id.textview);  
 tv.setText(Html.fromHtml("Det var <b>flot</b>."));  
 }  
}
```

Grupper af views

- View ~= java.awt.Component
- ViewGroup ~= java.awt.Container + layout

Viewgroups

- LinearLayout, TableLayout, TableRow, FrameLayout, RelativeLayout, ScrollView
 - Andre: AbsoluteLayout, TabHost, TabWidget, Gallery, GridView, HorizontalScrollView, ImageSwitcher, ListView, MediaController, RadioGroup, TextSwitcher, ViewFlipper
- Se oversigt på <http://droiddraw.org>

Viewgroups

Views/Layouts/LinearLayout/4. Horizontal

Views/Layouts/LinearLayout/1. Vertical

This is the top view.

This is the middle view. It has more text in it than either the top view or the bottom view.

This is the bottom view.

Views/Gallery/1. Photos

Views/Layouts/RelativeLayout/2. Simple Form

Type here:

Cancel Ok

Views/Grid/2. Photo Grid

Views/Layouts/TableLayout/10. Simple Form

User

Password

Cancel Login

Views/Layouts/TableLayout/06. More Spanning

- Open... Ctrl-O
- Save... Ctrl-S
- Save As... Ctrl-Shift-S
- X Import... Ctrl-E
- X Export...
- Quit...

Viewgroups

- **LinearLayout**
 - Lægger elementerne på en vandret række
 - Lodret layout fås med XML `android:orientation="vertical"`
- **TableLayout**
 - Hvert element kommer i sin egen række
 - Brug `LinearLayout` eller `TableRow` til rækker
 - `TableRow` justerer elementernes så de står i kolonner
- **RelativeLayout**
 - Positionerer elementer relativt i forhold til hinanden eller i forhold til det omgivende view

Viewgroups

- ScrollView
 - Kan kun indeholde ét element. Laver en lodret scrollbar hvis viewet er højere end skærmen.
 - Indeholder typisk et TableLayout med underelementer
- FrameLayout
 - Hvert view lægges i et nyt 'lag' oven over det forrige
 - Kan f.eks. bruges til at lægge billede bagved et layout
- AbsoluteLayout
 - Absolut positionering (med x- og y-koordinater og bredde og højde i pixels) frarådes

Viewgroups

- **GridView**
 - Viser elementer i et rektangulært regelmæssigt gitter
- **Gallery**
 - Viser et billedegalleri
- **TabHost**
 - Viser et sæt faneblade (TabWidget) og faneindhold

Deklarativ GUI

```
<ScrollView>
 <TableLayout>
 <TableRow>
 <TextView android:text="Vejret for" />
 <EditText android:text="2500"
 android:singleLine="true"
 android:textColor="blue"
 android:id="@+id/postnrEditText" />
 </TableRow>
 <Button android:text="OK"
 android:id="@+id/okKnap" />
 <Button android:text="Annuler!"
 android:id="@+id/annullerKnap" />
 <WebView android:id="@+id/webView"
 android:layout_height="300px" />
 </TableLayout>
</ScrollView>
```

```
// Javakode i onCreate():
setContentView(R.id.mitlayout); // Hvis layout ligger i res/layout/mitlayout.xml
EditText postnrEditText = (EditText) findViewById(R.id.postnrEditText);
Button okKnap = (Button) findViewById(R.id.okKnap);
Button annullerKnap = (Button) findViewById(R.id.annullerKnap);
WebView webView = (WebView) findViewById(R.id.webView);
```


Programmatisk GUI

```
TableLayout tableLayout=new TableLayout(this);
TableRow tableRow = new TableRow(this);
TextView textView = new TextView(this);
textView.setText("Vejret for ");
tableRow.addView(textView);
postnrEditText = new EditText(this);
postnrEditText.setText("2500");
postnrEditText.setSingleLine(true);
postnrEditText.setTextColor(Color.BLUE);
tableRow.addView(postnrEditText);
tableLayout.addView(tableRow);


Button okKnap=new Button(this);
okKnap.setText("OK");
tableLayout.addView(okKnap);

Button annulerKnap = new Button(this);
annulerKnap.setText("Annuler!");
tableLayout.addView(annulerKnap);

WebView webView = new WebView(this);
webView.loadUrl("http://javabog.dk");
tableLayout.addView(webView);
webView.getLayoutParams().height=300;

ScrollView scrollView = new ScrollView(this);
scrollView.addView(tableLayout);

setContentView(scrollView); // vis scrollView'et
```


AndroidManifest.xml

- Bygges ind i Android-pakken (.apk-filen)
- Alle app'ens komponenter skal erklæres i manifestet
- Navngiver biblioteker som app anvender
- Erklærer tilladelser som app'en behøver

AndroidManifest.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="mit.pakkenavn">

 <uses-permission android:name="android.permission.VIBRATE"/>
 <uses-permission android:name="android.permission.INTERNET"/>

 <application>

 <!-- aktivitet der er synlig på startskærmen -->
 <activity android:name="mit.pakkenavn.MinKlasse" android:label="Navn">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"/>
 <category android:name="android.intent.category.LAUNCHER"/>
 </intent-filter>
 </activity>

 <!-- interne aktiviteter -->
 <activity android:name="mit.pakkenavn.MinKlasse2" android:label="Navn2" />
 <activity android:name="mit.pakkenavn.MinKlasse3" android:label="Navn3" />

 <!-- pakkenavn kan udelades hvis det er det samme som app'ens -->
 <activity android:name=".MinKlasse4" android:label="Navn4" />
 
```

Skifte aktivitet

- Det er systemet der styrer aktiviteterne
 - Husk at alle aktiviteter skal være defineret i AndroidManifest.xml
 - Du kan bede om at skifte aktivitet med et intent ('URI på steroider')

```
Intent i = new Intent(this, MinAkt2.class)
this.startActivity(i);
```

Sende data med intent

- Nøgle-værdipar kan sendes med intent
i.putExtra(String nøgle, værdi)

```
// Afsender
Intent i = new Intent(this, MinAkt2.class)
i.putExtra("navn", "Jacob")
i.putExtra("alder", 40)
this.startActivity(i);
```

- Aflæses i ny aktivitet med
getIntent().getExtras().getString(nøgle);

```
// Modtager (MinAkt2)
Intent i = getIntent();
String navn = i.getExtras().getString("navn");
int alder = i.getExtras().getInt("alder");
```

Dagens program

- Oplæg: I gang med Android

- Første udfordring

- Oplæg: Elementer i Android

- Jamsession

- Afrunding

Første udfordring

- Tegn en oversigt over aktiviteter i jeres app
 - Opret nyt projekt med 3 af aktiviteterne
 - Det er en god idé at lade deres navne ende med f.eks. '_akt' eller lignende
 - Lav knapper der går fra en aktivitet til de andre

Dagens program

- Oplæg: I gang med Android
- Første udfordring
- Oplæg: Elementer i Android
- Jamsession
- Afrunding

Et views egenskaber

- Viewets egne egenskaber hedder
 android:<navn>
 - om hvordan viewet ser ud inden i og hvordan tingene placeres inde i viewet
 - ændrer ikke på det omsluttende layout

```
<TextView  
 android:text="0:27 minutter tilbage"  
 android:textColor="#FFFFFF"  
 android:focusable="false"  
 android:gravity="right"  
/>
```

Views layoutegenskaber

- Det omsluttende layouts egenskaber hedder `android:layout_<navn>`
 - Disse egenskaber handler alle om hvordan viewet placeres og strækkes i det omsluttende layout
 - Dvs de bestemmer viewets plads og størrelse

```
<TextView  
 android:text="0:27 minutter tilbage"  
 android:textColor="#FFFFFF"  
 android:focusable="false"  
 android:gravity="right"  
 android:layout_gravity="right"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"/>
```

Information til omsluttende layout

Views layoutegenskaber

- Bredde og højde
 - Egenskaberne android:layout_width, android:layout_height, f.eks.
 - android:layout_height="10px" - 10 pixels (billedpunkter)
 - android:layout_height="10mm" - 10 millimeter
 - android:layout_height="10dp" - 10 density-independent pixels
 - _ højopløselige skærme har 1dp=2px, på lavopl er 1dp=px ("10dip" kan også bruges)
 - android:layout_height="fill_parent" (også kaldet "match_parent")
 - _ Viewet skal være lige så stort som det omsluttende layout
 - "wrap_content": Viewet skal være så småt som muligt
- Hvis der er plads til overs i det omsluttende layout
 - android:layout_weight giver vægten som hvert view skal strækkes
 - _ f.eks 1/4-del og 3/4-del: android:layout_weight="1" og android:layout_weight="3"
 - android:layout_gravity giver hvor hvert view skal placeres i forhold til den strukne plads
 - _ f.eks. android:layout_gravity="right", "center" etc

WebView

- Et View som alle andre
 - Kan indlejres i en ViewGroup, såsom LinearLayout
 - Kan erklæres i XML eller i Java
 - Vise URL
 - webView.loadUrl("http://javabog.dk");
 - webView.loadUrl("file:///android_asset/index.html");
- JavaScript kan aktiveres
 - webView.getSettings().setJavaScriptEnabled(true);
- JavaScript-funktioner kan aktiveres fra Java
 - webView.loadUrl("javascript:alert('Hej')");
- Java-objekt kan få kaldt metoder fra JavaScript
 - MinKlasse min = new MinKlasse();
 - min.metode(); // fra Java
 - webView.addJavascriptInterface(min, "min");
 - Fra Javascript:
``

Lyd - mediaplayer

- Læg fil i res/raw, f.eks res/raw/musik.mp3
- Husk at frigive resurser

```
MediaPlayer mp;

protected void onStart() {
 mp = MediaPlayer.create(this, R.raw.musik);
 mp.start();
}

protected void onStop() {
 mp.stop();
 mp.release();
 mp = null;
}
```

Video - VideoView

```
// overfør først videoen til telefonens SDkort.  
// F.eks. med kommandoen:  
// adb push samplevideo.3gp /sdcard/samplevideo.3gp  
  
public class VideoTest extends Activity {  
  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
  
 VideoView video = new VideoView(this);  
 this.setContentView(video);  
  
 video.setVideoPath("/sdcard/samplevideo.3gp" );  
 video.start();  
 }  
}
```

Egne views

- View - en grafisk komponent på skærmen
 - Lav en nedarving fra View
 - Definér metoden onDraw(Canvas c)
 - Android kalder onDraw() når viewet skal tegnes på skærmen

```
class GrafikView extends View {  
  
 public GrafikView(Activity a) { super(a); }  
  
 protected void onDraw(Canvas c) {  
 Paint tekstStregtype = new Paint();  
 tekstStregtype.setColor(Color.GREEN);  
 tekstStregtype.setTextSize(24);  
 c.drawText("Hej verden", 0, 20, tekstStregtype);  
 }  
}
```

Elemener i grafiktegning

- View - en grafisk komponent på skærmen
 - Android kalder metoden `onDraw(Canvas c)`
- Canvas - lærredet
 - Repræsenterer objektet der tegnes 'på'
 - Du kan skalere, rotere, translatere det
 - Øverste venstre hjørne er (0,0)
- Paint - stregtypen
 - Farve, gennemsigtighed, antialias, dither, stregtype, udfyldning, interpolering ved kurveknæk, afslutning ved ende af linje

Grafiktegning

- Farve - og gennemsigtighed
 - Sættes på Paint-objektet
 - Repræsenteres som et heltal (int på) 4 byte
 - Hver byte repræsenterer en farvekanal
 - gennemsigtighed (0=gennemsigtig, 255=ugennemsigtig)
 - rød kanal
 - grøn kanal
 - blå kanal
 - Farven 'ugennemsigtig blå' kan beskrives på 4 måder:
 - Konstant: Color.BLUE
 - Decimal: $255 * 256 * 256 * 256 + 255$
 - Ved hjælp af hjælpemetode: Color.argb(255, 0, 0, 255)
 - Hexadecimalt: 0xff0000ff

Menuer

```
public class Vejraktivitet extends Activity
{
 ...
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 super.onCreateOptionsMenu(menu);
 menu.add(0, 43, 0, "Indstillinger");
 menu.add(0, 45, 0, "Vælg by");
 menu.add(0, 47, 0, "Vejrkort");
 return true;
 }

 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case 43:
 startActivity(new Intent(this, Indstillinger.class));
 return true;
 case 45:
 visVælgByDialog();
 return true;
 case 47:
 startActivity(new Intent(this, VejkortAktivitet.class));
 return true;
 }
 return false;
 }
}
```

En aktivitets livscyklus

- En aktivitet kan være
 - Oprettet
 - onCreate()
 - onDestroy()
 - Synlig
 - onStart()
 - onStop()
 - Forrest
 - onResume()
 - onPause()

Livscyklusmetoderne

```
public class LivscyklusAktivitet extends Activity {  
 private static final String TAG = "Livscyklus";  
  
 protected void onCreate(Bundle savedInstanceState)  
 {  
 Log.d(TAG, "onCreate() "+savedInstanceState);  
 super.onCreate(savedInstanceState);  
 }  
  
 protected void onStart()  
 { Log.d(TAG, "onStart()"); super.onStart(); }  
  
 protected void onRestart()  
 { Log.d(TAG, "onRestart()"); super.onRestart(); }  
  
 protected void onResume()  
 { Log.d(TAG, "onResume()"); super.onResume(); }  
  
 protected void onPause()  
 { Log.d(TAG, "onPause()"); super.onPause(); }  
  
 protected void onStop()  
 { Log.d(TAG, "onStop()"); super.onStop(); }  
  
 protected void onDestroy()  
 { Log.d(TAG, "onDestroy()"); super.onDestroy(); }
```

Når skærmen vendes

- Når skærmen vendes eller tastaturet bliver skubbet ind siger man der er sket en ændring i telefonens konfiguration
 - Så skal komponenterne have ændret størrelse
 - Evt skal et andet layout vises (layout-land)
 - Evt skærmtastatur skal vises/skjules
- Normalt vil systemet oprette et nyt aktivitets-objekt oprettes med de nye skærmdimensioner etc.
 - Dvs det gamle aktivitets-objekt med dine data bliver kasseret!
 - Systemet sørger dog for at overføre data fra alle views med et id til den nye aktivitet
- Du har som udvikler to muligheder:
 - Slå det fra (så et nyt aktivitets-objekt ikke bliver oprettet)
 - Så skal du håndtere ændringen i konfiguration manuelt
 - Gemme de nødvendige data så brugeren kan fortsætte fra hvor han slap

Gemme data

- Filer
 - Applikationens private filområde - File privatMappe = getFilesDir()
 - Applikationens private cacheområde - File cacheMappe = getCacheDir()
 - _ Kan blive slettet af systemet når der mangler plads
 - Hukommelseskortet - getExternalStorageDirectory()
 - _ Gem private filer i /Android/data/<pakkenavn>/files/
 - _ Gem cachefiler i /Android/data/<pakkenavn>/cache/
 - _ Fælles filer i roden eller i Music/, Movies/, Download/ etc
 - _ Fra API 8 (Android 2.2) findes getExternalFilesDir(), getExternalCacheDir() etc.
- I database på telefonen
 - _ SQLite
- Over nettet, på (egen) server
 - _ fra API 8: understøttelse for backup til 'skyen' (f.eks. Googles egne servere)
- Indstillinger
 - _ Også 'indstillinger' brugeren aldrig ser

PreferenceManager

- Ofte den nemmeste løsning
- Forudsætter ikke at brugeren faktisk ser nogle indstillinger
- Læsning

```
PreferenceManager.getDefaultSharedPreferences(this)  
 .getBoolean("brugPosVedStart", true);
```

- Skrivning

```
PreferenceManager.getDefaultSharedPreferences(this)  
 .edit().putBoolean("brugPosVedStart", true).commit();
```

Indstillinger

- Opret res/xml/indstillinger.xml

```
<?xml version="1.0" encoding="utf-8"?>
<PreferenceScreen
 xmlns:android="http://schemas.android.com/apk/res/android">

 <CheckBoxPreference
 android:key="brugPosVedStart"
 android:title="Brug stedbestemmelse ved start"
 android:summary="Vis vejrudsigt for aktuel position ved
 android:defaultValue="true" />

 <CheckBoxPreference
 android:key="ventPåPos"
 android:title="Vent på stedbestemmelse"
 android:summary="Vent på en frisk
 positionsbestemmelse (ellers bruges
 sidst seneste position til vejrudsigt)"
 android:defaultValue="false" />

 <EditTextPreference
 android:key="foretrukkenPostNr"
 android:title="Foretrukken postnummer"
 android:summary="Dit foretrukne postnummer"/>
<PreferenceScreen android:title="En underskærm">
 ...

```


Aktivitet til indstillinger

- Opret arving fra PreferenceActivity
 - husk at opdatere AndroidManifest.xml

```
public class Indstillinger extends PreferenceActivity {  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 addPreferencesFromResource(R.xml.indstillinger);  
 }  
}
```

SQLite i en nøddeskal

```
// Oprettelse af database
SQLiteDatabase db = SQLiteDatabase.openOrCreateDatabase ("database.db", null)

// Oprette tabel - foregår via SQL
db.execSQL("CREATE TABLE kunder (_id INTEGER PRIMARY KEY AUTOINCREMENT, navn TEXT NOT
NULL, kredit INTEGER");

// Oprette en række
ContentValues række = new ContentValues();
række.put("navn", "Jacob Nordfalk");
række.put("kredit", 500);
db.insert("kunder", null, række);

// Søgning
String[] kolonner = { "_id", "navn", "kredit" };
String valg = "kredit > 100"; // WHERE
String sorteringsorden = "kredit ASC"; // ORDER BY

Cursor cursor = db.query("kunder", kolonner, valg, null, null, null, sorteringsorden);

while (cursor.moveToNext()) {
 long id = cursor.getLong(0);
 String navn = cursor.getString(1);
 int kredit = cursor.getInt(2);
}
```

SQLiteOpenHelper

- Cursor bruges ofte til at vise lister
 - Men optager resurser så længe den er åben
 - Kan bringes til at følge en aktivitets livscyklus
aktivitet.startManagingCursor(cursor);
- Androids SQLiteOpenHelper
 - Hjælper med at oprette og administrere database
 - Versionering/opgradering
 - Skifte mellem skrivebeskyttet og ikke-skrivebeskyttede instanser
 - Følge aktivitets livscyklus

Content Providers

- Lader andre forespørge på data
- At bruge en content provider føles næsten som at bruge en SQLite-database
- Opslag af en content provider foregår gennem en URI (Uniform Resource Identifier):
 - content://authority/path
 - content://authority/path/id
 - authority = pakkenavn, f.eks. dk.nordfalk.teori
 - path = tabelnavn eller lignende
 - /id = indeks på individuelt element - (primær)nøgle

Service

- En service er en baggrundsaktivitet ('aktivitet uden en GUI')
 - Arver fra Context og ContextWrapper ligesom Activity
 - Har de samme muligheder som en aktivitet for at aflytte sensorer, starte intents etc
 - Skal erklæres i AndroidManifest.xml (med <service> tag)

```
<service android:name=".SmsService">
 <intent-filter>
 <action android:name="android.intent.action.BOOT_COMPLETED"/>
 </intent-filter>
</service>
```

- ligesom der er en startActivity(intent) er der en startService(intent)
- Der er 'garanti' for at systemet ikke lukker den
- Den kan kontaktes løbende
 - bindService (Intent service, ServiceConnection conn, int flags)
 - unbindService(ServiceConnection conn)
 - stopService (Intent service)

Livscyklus for en service

Broadcast Reciever

- Har kun én metode
 - void onReceive(Context curContext, Intent broadcastMsg)
- Metoden kaldes af processens GUI-tråd
 - Langvarige opgaver bør udføres i baggrundstråd
- Når metoden afslutter kan processen risikere at blive slået ihjel
 - Løsning: Start en service
- Kan erklæres i AndroidManifest.xml

```
<receiver android:name=".SmsReceiver">
 <intent-filter>
 <action android:name="android.provider.Telephony.SMS_RECEIVED"/>
 </intent-filter>
</receiver>
```

- Kan også registreres dynamisk med registerReceiver() og frameldes med unregisterReceiver().

Nyttige tastaturgenveje

- Emulator:
 - Tilbageknappen - ESC
 - Skift orientering (vend skærm) - Ctrl-F11
 - Fuldskærm - Alt-retur
 - MENU-tast - F2 eller PgUp
 - Hjem-knap - Home
 - Skift mellem tidligere programmer - Hold Home nede 2 sek
 - Flytte fokus - Piletaster
 - Klikke - Retur

Dagens program

- Oplæg: I gang med Android
- Første udfordring
- Oplæg: Elementer i Android
- **Jamsession**
- Afrunding

Jamsession - udfordringer

Lav en aktivitet med et indtastningsfelt og en knap

Lav en aktivitet, som aktiverer en anden aktivitet

Vis en toast-besked til brugeren

Lav en eventyrfortælling til Android (<http://javabog.dk/OOP/kapitel3.jsp#afsn3.5.2>)

Afspil en lyd

Lav en service

Vis en notification til brugeren

Gem noget data i SharedPreferences (og hent det igen)

Vis en webside (f.eks. www.google.com)

Lav en app, der parser noget XML og/eller JSON

Kør noget kode asynkront

Hent et nummer fra telefonbogen

Send en SMS

Vis en liste med 7-tabellen op til 1000

Vis et kort (Google Maps)