

Android Studio. Extra

Położenie: (nie dotyczy)

© 3bird Projects 2024, <http://edukacja.3bird.pl>

Informacje

Android Studio to nowsze (w stosunku do słabo rozwijanego *Eclipse*) środowisko programistyczne firmy Google wydane na licencji „*Apache 2.0*” (bezpłatne z możliwością komercyjnego zastosowania, ale daje firmie Google możliwość zmian licencji w każdym momencie bez uzasadnienia). Istnieje zarówno wersja na *Linux*, jak i *Windows*.

Android Studio wymaga także środowiska JDK. Może to być:

- **oracle-jdk-bin** (dobrze działa z wersją 1.8, w wersji 11 są problemy z ustawieniem w *eselect*);
- **icedtea** (zastępuje JDK 1.8);
- **openjdk** (zastępuje płatne do użytku komercyjnego JDK 11; daje darmowe wsparcie przez 6 miesięcy, także do użytku komercyjnego);
- **adoptopenjdk** (zastępuje JDK 11; daje wsparcie LTS przez 4 lata);

Jeśli *Android Studio* nie wykryje ścieżki do JDK, można ręcznie ją ustawić w następującej lokalizacji: *File / Project Structure / SDK Location / JDK Location: /opt/android-studio/jre* (lub */usr/lib/jvm/oracle-jdk-bin-1.8*).

Uwaga na licencję! Firma *Oracle* poinformowała, że od lutego 2019 aktualizacja JDK 8 możliwa będzie tylko dla **firm**, którzy wykupią komercyjną licencję (płatne wsparcie LTS [*Long-Term Support*]). Indywidualni użytkownicy będą mogli pobierać aktualizacje jedynie na własne potrzeby i tylko do końca 2020 roku. Alternatywą, na którą należy jak najszybciej się zdecydować, jest *OpenJDK* (GPLv2+CE [*Classpath Exception* --> nie musimy naszej aplikacji udostępniać na GPL]); budowane z tych samych źródeł, które będzie miało wsparcie LTS firmy *RedHat*. Używanie JDK 11 możliwe jest tylko w celach testowych, a komercyjne wykorzystanie jest nielegalne.

Po instalacji

- Zdefiniować sobie domyślną ścieżkę do projektów: *File / Settings / Appearance & Behavior / System Settings / Default Project Directory: ...*
- Zainstalować lub uaktualnić dodatkowe pakiety → *File / Settings / Appearance & Behavior / System Settings / Android SDK / SDK Platforms...* lub *Tools / SDK Manager*;
- Utworzyć virtualny telefon w emulatorze → *Tools / Device Manager* (Uwaga: Jeśli projekt nie jest poprawnie otwarty, pozycja nie pojawi się w sekcji *Tools*)
- Uaktywnić opcję automatycznych aktualizacji edytora → *File / Settings / Editor / General / Auto Import / Add unambiguous imports on the fly*

Struktura aplikacji

- *nazwaProjektu/src/main/res/layout/activity_main.xml* (lub *content_main.xml*) – definicje wyglądu aplikacji; plik taki posiada na dole dwie zakładki: *Design* (tryb WYSIWYG) oraz *Text* (tryb tekstowy);
- *nazwaProjektu/src/main/java/com/example/nazwaProjektu/MainActivity/MainActivity.java* – co aplikacja ma robić;
- *C:\Users\robert\AndroidStudioProjects\ZamianaTekstu3\app\build\outputs\apk\apk-debug.apk* – zbudowana aplikacja;
- aplikacja może składać się z wielu plików *activity* (wielu screenów); nowe *activity* tworzymy poprzez wciśnięcie prawego przycisku myszy na *nazwaAplikacji/app/New/Activity*.

Podłączanie telefonu

Aby włączyć na telefonie tryb programisty (*developer options*) należy kliknąć 7 razy w: *Ustawienia / Informacje o urządzeniu (About phone) / Numer wersji kompilacji (Build Number)*

Pojawi się wtedy następująca sekcja, którą należy zaznaczyć:

Ustawienia (lub System) / Opcje programisty (Developer options) / Debugowanie USB

Od tego momentu smartfon powinien być wykrywany w *Android Studio*.

Uwaga: Niektóre typy kabli USB-C nie potrafią przesyłać danych (służą jedynie do ładowania smartfone'a).

W starszych wersjach *Android Studio* należy najpierw włączyć opcję *Tools/Android/Enable ADB Integration* (lub wyłączyć i włączyć ponownie), uruchomić *Run/Debug 'app'*, a potem *Run/Run 'app'*. W telefonie należy wybrać połączenie USB typu PTP (anulować typ MTP jeśli zostanie zaproponowany).

Kompilatory

Kod Java'y wymaga kompilacji, najczęściej za pomocą takich składników jak *Ant*, *Maven*, *Gradle*.

Emulator (wirtualny smartfon) w Linux

W Windows należy zainstalować funkcję Hyper-V (jeśli jest nieaktywna, należy uaktywnić w UEFI opcję Virtual Technology VT). Jeśli emulator nadal nie uruchamia się, należy zmniejszyć mu ilość pamięci RAM do 512MB lub przełączyć w tryb „Store a snapshot for faster startup”. Należy także sprawdzić, czy nie uruchomił się poza ekranem (sprawdzić czy jest uruchomiony na pasku zadań).

Do działania emulatora w Linux, wymaga także modułu KVM (maszyna wirtualna, która koliduje z *VirtualBox*):

[*] *Virtualization* --->

<M> *Kernel-based Virtual Machine (KVM) support*

<M> *KVM for Intel processors support*

<M> *Host kernel accelerator for virtio net*

Uwaga: Wcześniej należy sprawdzić, czy procesor wspiera wirtualizację (wsparcie musi być włączone w BIOS):

lscpu

oraz

egrep -c '(vmx|svm)' /proc/cpuinfo

Jeśli wynik będzie wynosił „0” - nie ma wsparcia wirtualizacji. Jeśli powyżej „0” - jest wsparcie.

Aby maszyna działała, należy na ten czas wyładować moduły *VirtualBox* (jeśli takie są załadowane), choć nie zawsze jest to konieczne:

modprobe -r vboxnetadp vboxnetflt

Należy także sprawdzić, czy zwykły użytkownik ma dostęp do urządzenia */dev/kvm*:

ls -al /dev/kvm

Moduły odpowiedzialne za działanie *kvm* to:

modprobe kvm

modprobe kvm_intel

Jeśli zwykły użytkownik nie ma dostępu do urządzenia */dev/kvm*, należy ustawić w */etc/udev/rules.d/80_kvm.rules*:

KERNEL=="kvm", GROUP="kvm", MODE="0666" (dostępne dla wszystkich użytkowników)

KERNEL=="kvm", GROUP="kvm", MODE="0660" (dostępne tylko dla będących w grupie *kvm*)

Uwaga: Zagadką jest, że emulator został uruchomiony po skompilowaniu jądra bez modułu KVM (brak urządzenia */dev/kvm*). Prawdopodobnie użyty jest pakiet *qemu* (bez akceleracji, więc działa bardzo powoli).

Słownik

ADB - *Android Debug Bridge*, pozwala zarządzać emulatorem.

SDK - zestaw narzędzi do tworzenia aplikacji; jednym ze składników jest JDK.

Google Play

Koszt umieszczenia swojej aplikacji w sklepie *Play* wynosi 25 dolarów (oraz 30% ceny sprzedawanej aplikacji). Do tego należy doliczyć koszty utrzymania konta obsługującego płatności.

Konta *Google Play* zakłada się na stronie: <https://play.google.com/apps/publish/signup/>

Następnie należy podać numer karty kredytowej, nazwę banku, kod bezpieczeństwa. Po założeniu konta, przesyłamy plik *.apk i określamy, na jakie urządzenia i wersje Androida jest przeznaczony. Musimy także ustalić sprawę podatkowe.

Programowanie

Typy plików

- *.java - pliki z kodem źródłowym w języku Java;
- *.class - pliki z kodem bajtowym (pośrednim) skompilowane przez kompilator **javac**;
- *.dex - plik binarny powstały w wyniku kompilacji *.class przez kompilator **dx** (do wersji Android 4.4, w oparciu o maszynę wirtualną *Delvik*); aplikacja jest kompilowana za każdym razem, gdy jest uruchamiana (oszczędzało to miejsce na karcie pamięci w początkowym etapie rozwoju rynku smartfonów);
- *.elf - plik binarny powstały w wyniku kompilacji *.class przez kompilator **dex2oat** pod konkretny procesor (podczas instalacji aplikacji na smartfonie), procedura obowiązująca od wersji Android 5.0 w oparciu o maszynę wirtualną ART (*Android RunTime*);
- *.apk - paczka zawierająca między innymi plik *.dex lub binarny plik *.elf oraz inne pomocnicze;

Struktura kodu

Nadrzędnym składnikiem kodu jest **klasa**, wewnątrz której znajdują się **metody** (odpowiednik funkcji z innych języków programowania). Jeśli metoda nie ma zwracać wyniku, jest typu **void**. Jeśli ma zwracać jakiś wynik, musimy w miejscu słowa „void” wpisać typ zwracanej zmiennej i zastosować na koniec kodu **return**. Istotę metody można ująć w zasadzie „Code reuse”, która brzmi: „Write once, run it many times”.

Klasy i metody mają modyfikatory:

public - wszystkie klasy mają dostęp do pól danych i metod *public*;

private - dostęp do metod i pól danych posiadają jedynie inne metody tej samej klasy;

protected - używana jedynie przez metody swojej klasy oraz metody wszystkich jej klas pochodnych;

static - nierozrywalnie połączona z klasą, w której znajduje się; wywołanie tak zdefiniowanej metody musi być poprzedzone zawsze nazwą klasy, w której znajduje się, np. *nazwaKlasy.nazwaMetody()*;

@override - zastąpienie (nadpisanie) poprzedniego działania (poprzedniej *Activity*) obecnym. Także nadpisanie domyślnych (wbudowanych w Androida) metod i zachowań.

Przykład deklaracji metody:

```
dostęp deklaracja typ wyniku typ parametr
public static int nazwaMetody (int number) {...}
```

Metoda z parametrem „View” oznacza, że będzie uruchomiona po kliknięciu w widoczny element. Aby ją wywołać (ang. „method call”) w innym miejscu kodu, należy wprowadzić:

nazwaMetody(null);

Wartość null

Wartość *null* może występować tylko w polach typu *string* (nigdy nie może być typu *integer*). Wartości *null* nigdy nie parsujemy, w szczególności nie będzie działać „*Integer.parseInt()*”. Aby sprawdzić, czy pole ma wartość *null* powinniśmy stosować `==`, a nie „*equals*”. Metody sprawdzania *null*:

```
int wartoscPola = 0;
```

```
if (!TextUtils.isEmpty(nazwaSprawdzanegoPola.getText())) {
 wartoscPola = Integer.parseInt(nazwaSprawdzanegoPola.getText());
}
```

Inny sposób:

```
public boolean czyPoleJestPuste (EditText editText) {
 boolean result = editText.getText().toString().length() <= 0;
 if (result)
 Toast.makeText(context, "Wprowadzać jakąś liczbę!", Toast.LENGTH_SHORT).show();
 return result;
}
```

Jeszcze inny sposób:

```
public static void nazwaMetody() {
 try{
 String nazwaPola=null;
 System.out.println (str.length());
 }catch(NullPointerException e){
```

```

 System.out.println("Wystapil wyjatek");
 }
}

```

Zamiana Integer na String

```

int liczbajakoInteger = -10;
String liczbajakoString = String.valueOf(liczbajakoInteger);
// lub
int liczbajakoInteger = -10;
String liczbajakoString = Integer.toString(liczbajakoInteger);

```

Wyświetlanie liczb w polu tekstowym

```

mojTekst.setText("Oto liczba: " + String.valueOf(liczbInteger)); // lub
mojTekst.setText("Oto liczba: " + Integer.toString(liczbInteger));

```

Zamiana String na Integer

```

String liczbajakoString = "1234";
int liczbajakoInteger = Integer.parseInt(liczbajakoString);
// lub
String liczbajakoString = "1234";
int liczba = Integer.valueOf(liczbajakoString);

```

Zmiana koloru tekstu

```

mojTekst.setTextColor(Color.parseColor("#ffff00"));

```

SharedPreferences

Prosty rodzaj bazy danych w formacie XML (klucz = wartość).

// Sprawdzanie, czy dana wartość istnieje

Nie trzeba sprawdzać. Korzystając z `getString`, podajemy drugi **zastępczy** parametr (jakąś wartość), na wypadek, jeśli klucza w ogóle by nie było. Zwracana jest wtedy właśnie ta wartość.

Można także wykorzystać:

```
contains(String key);
```

// ZAPISYWANIE KLUCZY w SharedPreferences

```

public void save(Context context, String text) {
 SharedPreferences ustawienia;
 Editor edytor;
 ustawienia = context.getSharedPreferences(PREFS_NAME, Context.MODE_PRIVATE);
 edytor = ustawienia.edit();
 edytor.putString(PREFS_KEY, text);
 edytor.commit();
}

```

// Odczytywanie KLUCZY z SharedPreferences

```

public String getValue(Context context) {
 SharedPreferences ustawienia;
 String text;
 ustawienia = context.getSharedPreferences(PREFS_NAME, Context.MODE_PRIVATE); //1
 text = ustawienia.getString(PREFS_KEY, null); //2
 return text;
}

```

// Usuwanie pojedynczego klucza

```

public void removeValue(Context context) {
 SharedPreferences ustawienia;
 Editor edytor;
 ustawienia = context.getSharedPreferences(PREFS_NAME, Context.MODE_PRIVATE);
 edytor = ustawienia.edit();
 edytor.remove(PREFS_KEY);
 edytor.commit();
}

```

```
// Czyszczenie całego SharedPreferences
public void clearSharedPreference(Context context) {
 SharedPreferences ustawienia;
 Editor edytor;
 ustawienia = context.getSharedPreferences(PREFS_NAME, Context.MODE_PRIVATE);
 edytor = ustawienia.edit();
 ustawienia.clear();
 ustawienia.commit();
}

// Sprawdzanie, czy aplikacja jest uruchomiona pierwszy raz
SharedPreferences preferences = getSharedPreferences("myprefs", MODE_PRIVATE);
if (preferences.getBoolean("firstLogin", true)) {
 SharedPreferences.Editor editor = preferences.edit();
 editor.putString("firstLogin", false);
 editor.commit();
}
```

Gdzie jest AndroidManifest.xml?

Plik ten przechowuje ogólne definicje na temat Activity wchodzących w skład aplikacji.

Ścieżka: NazwaProjektu / app / src / main / AndroidManifest.xml

Można do niego dodać na przykład możliwość zapisywania na zewnętrznych nośnikach (np. zapisywania SharedPreferences):

```
<uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE"/>
<uses-permission android:name="android.permission.READ_EXTERNAL_STORAGE"/>
```

lub pozwolenie na robienie fotek:

```
<uses-permission android:name="android.permission.CAMERA"/>
```

lub blokowanie orientacji ekranu:

```
<activity
 android:name=".MainActivity"
 android:screenOrientation="portrait">
```

lub blokowanie zmiany konfiguracji przy zmianie trybu na landscape i odwrotnie:

```
<activity
 android:name=".MainActivity"
 android:configChanges="keyboardHidden|orientation|screenSize">
```

Tworzenie ikon programu

Stary sposób (projekty Java+XML):

<http://romannurik.github.io/AndroidAssetStudio/>

Launcher Icons / Image / Download .ZIP

Rozpakowaną zawartość skopiować do: nazwaProjektu / src / main / res / *

Istnieje także pakiet domyślnych ikon Androida do pobrania:

<http://commondatastorage.googleapis.com/androiddevelopers/design/>

Android_Design_Icons_20131106.zip

Nowy sposób (projekty Kotlin + JetPack Compose):

1. Usunąć pliki:

- folderProjektu / app / src / main / res / drawable / *
- folderProjektu / app / src / main / res / mipmap*

2. Poniżej należy wybrać albo opcję „a” albo „b”:

a. Wczytanie ikon z plików *.xml: Resource Manager / + Image Asset /

- Foreground Layer / Path: Browse... / własny plik: *ic_launcher_foreground.xml*
- Background Layer / Path: Browse... / własny plik: *ic_launcher_background.xml*

b. Wczytanie ikon z zasobów ClipArt: Resource Manager / + Image Asset /

- Asset Type: ClipArt (wybrać ikonę)

Dodatkowe ikony:

- <https://romannurik.github.io/AndroidAssetStudio/index.html>

Debugowanie

Aby debugowanie zatrzymało się na konkretnej linii, należy ją zaznaczyć tzw. Breakpoint.

Aby zacząć debugować już uruchomioną aplikację, należy wydać polecenie Run / Attach debugger

to Android process.

Komentowanie

W pliku XML (np. w `activity_main.xml`):

```
<!-- To jest komentarz... -->
```

W pliku Java (np. w `MainActivity.java`):

```
// To jest komentarz...
```

Błędy i Tips'y

Cannot reload AVD list

Podczas uruchomienia projektu w emulatorze, pojawia się komunikat: „*Cannot reload AVD list: cvc-enumeration-valid: Value '280dpi' is not facet-valid...*”. Należy uruchomić *Tools/SDK Manager* i usunąć zbędne pakiety (wymienione w komunikacie), m.in. *Android Wear ARM EABI v7a System Image, Android Wear Intel x86 Atom System Image*.

Unresolved reference... Conflicting overloads...

Powodem może być wybór języka Kotlin zamiast Java. Jeśli zmiana nie pomoże, należy zamknąć Android Studio i ponownie otworzyć.

Inna możliwość:

1. Usunąć `{folderProjektu}/.idea`.
2. *File / Sync Project with Gradle Files*.

Jeszcze inna możliwość:

1. *Build / Clean Project*.
2. *Build / Make Projects*.

lub też:

1. *File / Invalidate caches / Restart*.

W ostateczności: utworzyć nowy projekt.

Unresolved reference: VERSION_1_8

W pliku `app / build.gradle.kts` jest:

```
compileOptions {  
 sourceCompatibility = VERSION_1_8  
 targetCompatibility = VERSION_1_8  
}
```

powinno być:

```
compileOptions {  
 sourceCompatibility = JavaVersion.VERSION_1_8  
 targetCompatibility = JavaVersion.VERSION_1_8  
}
```

app:compileDebugKotlin vs Java version

W pliku `app / build.gradle.kts`:

```
kotlinOptions {  
 jvmTarget = "1.8" // Tu musi być ta sama wersja Javy, co w compileOptions  
}
```

Incompatible version (AGP 8.*)

*File / Project structure / Gradle Version: 8.**

oraz:

`folderProjektu / Gradle Script / build.gradle.kts` → `plugins{... version ... 8.*}`

Importowanie projektów

Projekt stworzony w systemie *Windows* nie będzie działał w systemie *Linux* (inne ścieżki dostępu). Adaptacja projektu z innego systemu nie jest sprawą prostą, jeśli w ogóle możliwą.

Reset Androida

Aby przywrócić smartfona do ustawień fabrycznych w przypadku, gdy zapomnieliśmy hasła (na przykładzie *Samsung Galaxy Tab 4*), należy wyłączyć smartfon, a następnie:

- przytrzymać jednocześnie trzy przyciski: *POWER + VolumeUp+HOME*;
- za pomocą przycisku *Volume Up/Down* wybrać opcję "*wipe data / factory reset*" i zatwierdzić przyciskiem *POWER*;
- następnie wybieramy opcję "*Yes - delete all user data*".

Could not find com.android.support:appcompat-v*

Należy otworzyć w projekcie plik *Gradle script* / *build.gradle* (Project: nazwaProjektu) i dodać odnośniki do *maven*:

```
allprojects {
 repositories {
 jcenter()
 maven { url "https://jitpack.io" }
 maven { url "https://maven.google.com" }
 mavenLocal()
 }
}
```

Dependency 'androidx.appcompat:appcompat-resources:*' (lub: androidx.core:core-ktx:*) requires libraries and applications that depend on it to compile against version 34 or later of the Android APIs...**

Rozwiązanie: Edytujemy plik „nazwaProjektu / app / build.gradle.kts” i wpisujemy odpowiednią wersję SDK:

```
android {
 namespace 'com.example.nazwaProjektu'
 compileSdk 34
}
```

Następnie, należy wejść do: *File / Project Structure / Dependencies / app*. Przeklikać wszystkie składniki i sprawdzić czy któryś nie potrzebuje update’u.

Ustawić także odpowiednią wersję SDK:

File / Project Structure / Modules / Compile SDK Version: 34

Jak wyłączyć sprawdzanie pisowni w kodzie?

Wyłączyć opcję w: *File / Settings / Editor / Inspections / Proofreading / Typo*

Jak zmienić nazwę aplikacji?

Wyedytować plik: *folderProjektu / app / src / main / res / values / strings.xml*

Jakie jest minimalne SDK dla obecnego projektu?

File / Project Structure / Modules / Default Config / Min SDK Version

Jak zrobić update SDK Platform?

Menu: *Tools / SDK Manager / zakładka SDK Platforms* → należy odznaczyć pozycję, która posiada „Update Available” i zaznaczyć jeszcze raz. Po lewej stronie pojawi się ikona Update’u.

Ostatnia aktualizacja: 15 lutego 2024.