
Novatec

Ricardo R. Lecheta

Google

Aprenda a criar aplicações para dispositivos móveis
com o Android SDK

2ª Edição

7

Sumário

Agradecimentos.. 15

Sobre o autor.. 16

Prefácio.. 17

Capítulo 1 ■ Introdução ao Android.. 19
1.1 Introdução.. 19
1.2 Open Handset Alliance e o Android.. 21
1.3 Conhecendo um pouco mais sobre o Android...22
1.4 Sistema operacional Linux.. 23
1.5 Máquina virtual Dalvik.. 24
1.6 Código aberto e livre.. 24
1.7 Android Developer Challenge... 25
1.8 Android Market... 25
1.9 T-Mobile G1..27
1.10 Google Nexus One..28
1.11 Desenvolvimento de aplicações com o Eclipse e Java...28

Capítulo 2 ■ Configuração do ambiente.. 30
2.1 Android SDK..30
2.2 Requisitos de software e sistema..31
2.3 Instalação do SDK...31
2.4 Plataforma (versão do Android).. 32
2.5 Instalando uma plataforma no SDK.. 33
2.6 Configuração virtual de um celular Android (AVD)...38
2.7 Criando uma configuração virtual (AVD)..40
2.8 Emulador do Android..42
2.9 Instalando uma aplicação no emulador...44
2.10 Instalação do plug-in para o Eclipse...46
2.11 Configuração das preferências do Eclipse...49
2.12 Criação da primeira aplicação Android no Eclipse...49
2.13 Execução da aplicação no Eclipse.. 52
2.14 Compreensão dos arquivos gerados no projeto...54
2.15 Aplicações na tela principal (Home)...60
2.16 Visualização das aplicações instaladas.. 62
2.17 Alterando a resolução do emulador...65

Google Android8

2.18 Perspectiva DDMS do Eclipse..66
2.19 Instalação do exemplo ApiDemos do SDK... 67
2.20 Como fazer o download dos exemplos do livro..69
2.21 Resumo das configurações necessárias...69

Capítulo 3 ■ Conceitos básicos do Android.. 71
3.1 Activity, View e o método setContentView(view).. 71
3.2 A classe R...72
3.3 Arquivo AndroidManifest.xml.. 74
3.4 Criação do projeto Android para este capítulo... 76
3.5 Criação da interface visual em XML – novo exemplo... 76
3.6 Criação da interface visual com a API Java...82
3.7 Acesso aos elementos da tela – o método findViewById(id)......................................83
3.8 Tratamento de eventos..86
3.9 LogCat – onde está o System.out.println()?...89

Capítulo 4 ■ Activity.. 93
4.1 Activity..93
4.2 Ciclo de vida de uma activity (atividade)...94
4.3 Exemplo de aplicação sobre o ciclo de vida...97
4.4 Navegação entre telas e inicialização de uma nova activity.......................................101
4.5 Passagem de parâmetros para a próxima tela... 108
4.6 Atalho para passar parâmetros para a próxima tela...110
4.7 ListActivity – exibição de uma lista de itens na tela... 111
4.8 ArrayAdapter – preenchimento da lista com um array de strings112
4.9 Construção de um menu para abrir as telas da aplicação.. 114
4.10 Encerramento de uma activity – o método finish()..116
4.11 SimpleCursorAdapter – Exibição dos contatos da agenda em uma lista.................. 117
4.12 SimpleAdapter – exibição de valores fixos em uma lista.. 122
4.13 SimpleAdapter – uso de um arquivo XML customizado...124
4.14 Criação de um ListAdapter customizado com imagens... 126
4.15 MapActivity.. 130

Capítulo 5 ■ Intent.. 135
5.1 Intent – envio de uma mensagem ao Android..135
5.2 Navegação entre telas e envio de parâmetros.. 136
5.3 Exemplos de Intent nativas do Android..137
5.4 Abrindo o browser...137
5.5 Fazer uma ligação para um número de telefone...143
5.6 Visualização de um contato da agenda.. 144
5.7 Visualização de todos os contatos cadastrados no celular....................................... 146
5.8 Retornando resultados de um Intent – startActivityForResult(...).............................147
5.9 Como retornar resultados de um activity..152
5.10 Qual método utilizar? startActivity(...) ou startActivityForResult(...) ?................... 156
5.11 Outros exemplos de como chamar aplicações nativas.. 158
5.12 Intent – então isso é tudo o que ela faz?... 159

9Sumário

Capítulo 6 ■ Interface gráfica – gerenciadores de layout... 162
6.1 View... 162
6.2 ViewGroup – a classe-mãe de todos os gerenciadores de layouts............................. 163
6.3 FrameLayout... 165
6.4 LinearLayout... 169
6.5 LinearLayout – controle do alinhamento “layout_gravity”......................................172
6.6 LinearLayout – controle do peso e “relevância” de cada componente.......................173
6.7 TableLayout – uso de uma tabela com linhas e colunas...176
6.8 TableLayout e shrinkColumns – contração de colunas... 177
6.9 TableLayout e strechColumns – expansão de colunas..178
6.10 TableLayout – criação de um formulário.. 180
6.11 RelativeLayout..181
6.12 AbsoluteLayout... 184
6.13 Uso de mais de um layout para criar telas complexas.. 186
6.14 Criação de um layout pela API – LinearLayout... 188
6.15 Criação de um layout pela API – TableLayout.. 190
6.16 Outras subclasses de ViewGroup.. 191
6.17 ScrollView.. 192
6.18 GridView.. 194
6.19 Gallery... 198
6.20 ImageSwitcher..200
6.21 WebView – exibição de uma página web em sua aplicação.................................... 202
6.22 TabHost... 204

Capítulo 7 ■ Interface gráfica – View.. 208
7.1 Definição de recursos de texto, cores e imagens... 208
7.2 Arquivo XML com as mensagens da aplicação... 209
7.3 Arquivo XML com as cores..210
7.4 Arquivo XML para criar um estilo css... 211
7.5 Exemplo completo com estilos...212
7.6 Temas...214
7.7 View – a classe responsável por desenhar elementos na tela......................................215
7.8 Definição das dimensões...217
7.9 TextView...217
7.10 EditText – Campo de texto para digitar informações..219
7.11 AutoCompleteTextView... 220
7.12 Button e ImageButton... 223
7.13 CheckBox e ToggleButton.. 225
7.14 RadioButton... 227
7.15 Spinner..231
7.16 ProgressDialog – criação de uma janela de progresso por tempo indeterminado.... 235
7.17 ProgressBar – criação de uma barra de progresso.. 238
7.18 Toast – exibição de alertas para o usuário..241
7.19 LayoutInflater – transformação de um arquivo XML em um objeto View............... 242
7.20 Criação de um alerta de confirmação.. 244
7.21 ListView... 247
7.22 Outros componentes.. 249

Google Android10

7.23 Adição de menus na aplicação... 249
7.24 Trabalhando com submenus... 253
7.25 Criação de sua própria classe View customizada.. 255
7.26 Desenho manual com a classe Canvas... 259
7.27 Movimentação de um objeto pela tela..261
7.28 Movimentação de uma imagem pela tela...264
7.29 Movimentação de uma imagem pela tela usando TouchScreen 269

Capítulo 8 ■ Intent Filter.. 272
8.1 Especificação de uma ação para uma Intent... 272
8.2 Configuração do <intent-filter> para a aplicação principal..................................... 273
8.3 Ação e categoria: como identificar uma Intent... 274
8.4 Abertura de uma activity usando uma ação... 275
8.5 Revisão dos conceitos... 277
8.6 Uso de uma categoria customizada... 278
8.7 Por que criar uma ação e categoria para uma Intent?..280
8.8 Exemplo completo de IntentFilter..281
8.9 Chamando uma activity de outra aplicação...284
8.10 Substituindo a tela Home.. 287
8.11 Substituindo a agenda de contatos...288

Capítulo 9 ■ BroadcastReceiver.. 290
9.1 Introdução..290
9.2 Duas opções para configurar um BroadcastReceiver... 292
9.3 Envio de uma mensagem com o método sendBroadcast(intent).............................. 292
9.4 Projeto de exemplo do BroadcastReceiver... 293
9.5 Ciclo de vida.. 297
9.6 Execução de um BroadcastReceiver ao inicializar o sistema operacional.................. 299
9.7 Configuração de uma aplicação para ser iniciada apenas com um BroadcastReceiver.....

301
9.8 Recebimento de uma mensagem SMS com um BroadcastReceiver 303
9.9 Uso de um serviço para processamento pesado em segundo plano......................... 303
9.10 Abertura de uma tela/activity a partir de um BroadcastReceiver............................ 303
9.11 Interação com o usuário por meio de uma notificação... 304

Capítulo 10 ■ Notification.. 305
10.1 Por que usar uma notificação para se comunicar com o usuário............................ 305
10.2 Um exemplo de notificação...306
10.3 Construção de um exemplo prático... 309
10.4 Entendendo o exemplo..313
10.5 Outras opções ao disparar uma Intent de uma notificação.....................................314
10.6 Observações..315

Capítulo 11 ■ Service... 317
11.1 Por que utilizar a classe Service...317
11.2 As duas maneiras de iniciar um serviço em segundo plano....................................319
11.3 Inicialização de um serviço com o método startService(intent)...............................319

11Sumário

11.4 Exemplo – inicialização de um serviço com o método startService(intent)............. 320
11.5 Deixar o serviço executando depois sair de uma tela.. 326
11.6 Inicialização de um serviço como método bindService(intent,con,flags)................ 327
11.7 Qual método utilizar para iniciar um serviço?.. 332
11.8 Serviço executando em um processo diferente da sua aplicação............................. 333
11.9 Criação de uma interface AIDL.. 334
11.10 Exemplo completo com serviço e notificação.. 337
11.11 Um serviço em execução contínua não consome muito processamento?............... 344

Capítulo 12 ■ AlarmManager... 345
12.1 Porque utilizar um alarme (agendar uma tarefa)... 345
12.2 Método da classe AlarmManager... 346
12.3 Criação de um exemplo para agendar um alarme... 346
12.4 Executando um alarme mais de uma vez.. 350
12.5 Quando utilizar ou não um alarme..352

Capítulo 13 ■ Handler.. 353
13.1 Introdução.. 353
13.2 Por que utilizar um Handler?.. 353
13.3 Envio de uma mensagem... 354
13.4 Tipos dos métodos sendMessage(mensagem)... 357
13.5 Execução de um Runnable com o método postMessage(runnable)....................... 357
13.6 Atualização da view dentro de uma thread... 358
13.7 Implementação de um tela Splash Screen para sua aplicação................................. 363
13.8 Não utilize o Thread.sleep(ms)!... 365

Capítulo 14 ■ Banco de dados.. 368
14.1 SQLite..368
14.2 Criação do banco de dados com o SQLite Expert Personal................................... 369
14.3 Aplicação para inserir, alterar e excluir carros... 372
14.4 Abrindo o banco de dados... 372
14.5 Inserção de registros no banco de dados.. 373
14.6 Atualização de registros no banco de dados..374
14.7 Exclusão de registros do banco de dados...375
14.8 Busca de registros no banco de dados.. 376
14.9 Juntando as peças... 377
14.10 Construção de uma lista para visualizar os carros cadastrados............................ 383
14.11 Adição de um menu e eventos na tela de lista de carros..386
14.12 Criação da tela com o formulário para inserir e editar carros............................... 389
14.13 Criação da tela com o formulário para buscar um carro pelo nome..................... 393
14.14 Execução da aplicação de cadastro... 395
14.15 Criação de um banco de dados diretamente com a API....................................... 397
14.16 Outras formas de armazenamento de dados..401
14.17 Lendo e salvando arquivos..401
14.18 Criação do projeto de arquivos... 402
14.19 Salvando as preferências do usuário com a classe SharedPreferences..................... 407

Google Android12

Capítulo 15 ■ Content Provider.. 412
15.1 Por que utilizar a classe ContentProvider “provedor de conteúdo”...........................412
15.2 URI – Immutable URI reference...413
15.3 Exemplos de provedores de conteúdo – nativos...414
15.4 Leitura de informações...415
15.5 Métodos da classe Cursor..417
15.6 Como ler todos os telefones e a foto de um contato...419
15.7 Relembrando um exemplo de Intent.. 422
15.8 Entendendo a sintaxe da Uri: content://authority/path/id.................................... 423
15.9 A classe ContentProvider... 424
15.10 Implementação da classe CarroProvider de forma correta.................................... 427
15.11 Classe estática Carros..431
15.12 Exemplo para testar a classe CarroProvider... 432
15.13 É possível usar a classe CarroProvider em outra aplicação?.................................. 437
15.14 Uso de uma Intent com a ação ACTION_VIEW..440
15.15 É possível criar o mesmo exemplo para cadastrar contatos na agenda?................. 445

Capítulo 16 ■ Mapas e GPS... 446
16.1 Conceitos básicos..446
16.2 Obtenção de uma chave para o acessar o Google Maps.. 447
16.3 Criação do primeiro mapa no Android.. 450
16.4 Criação de um mapa com um arquivo de layout XML.. 452
16.5 Informando as coordenadas com a classe GeoPoint.. 454
16.6 Configurar o mapa para o modo Rua ou Satélite.. 456
16.7 A classe MapController... 459
16.8 Centralização do mapa em uma coordenada.. 459
16.9 Controle de zoom..461
16.10 Controle do zoom... 462
16.11 Desenhando um overlay...463
16.12 Criação de um overlay com uma imagem...466
16.13 Juntando as partes... 469
16.14 Movimentação automática do mapa... 472
16.15 GPS – Desenvolvimento de aplicações de localização.. 476
16.16 Simulação da localização GPS do emulador..480
16.17 Uso de um trajeto salvo pelo Google Earth..481
16.18 Criação de seu próprio arquivo kml com o Google Earth.................................... 483
16.19 Uso de um arquivo GPX.. 485
16.20 Onde você está localizado no mapa?.. 485
16.21 Controle do clique sobre um overlay..489
16.22 A classe ItemizedOverlay..491

Capítulo 17 ■ Http, sockets e Web Services... 495
17.1 Comunicação com um servidor.. 495
17.2 Uso de sockets.. 496
17.3 Criação do projeto socket no servidor.. 496
17.4 Criação do projeto-cliente no Android...500
17.5 Revisão dos conceitos.. 505

13Sumário

17.6 Comunicação com o servidor por meio do protocolo HTTP................................. 505
17.7 Criação de um projeto web no Eclipse.. 505
17.8 Criação de uma aplicação para fazer o download de um arquivo-texto...................510
17.9 Criação de uma aplicação para o download de uma imagem..................................518
17.10 Envio de parâmetros por POST..521
17.11 Exemplo buscando carros do servidor... 526
17.12 Jakarta Commons HttpClient.. 534
17.13 Acesso a um web service... 538
17.14 Criação do projeto servidor com um Web Service.. 539
17.15 Criação de um cliente de web service no Android.. 543
17.16 Revisão.. 548

Capítulo 18 ■ SMS.. 550
18.1 Introdução.. 550
18.2 Envio de uma mensagem SMS por telnet.. 551
18.3 Envio de uma mensagem SMS pelo Eclipse...552
18.4 Criação do projeto de exemplo.. 553
18.5 Classe Sms que envia e recebe uma mensagem SMS... 557
18.6 Método enviarSms(contexto,destino,mensagem)... 558
18.7 Método receberMensagem(intent)... 559
18.8 Execução do exemplo..561
18.9 Conclusão.. 562

Capítulo 19 ■ Multimídia – Áudio, vídeo e câmera.. 563
19.1 Formatos de áudio e vídeo suportados... 563
19.2 Reprodução de áudio com duas linhas de código... 563
19.3 Um segundo exemplo..564
19.4 Simulação de um cartão de memória (SD-Card)... 565
19.5 Entendendo a classe MediaPlayer.. 567
19.6 Criação do player Mp3.. 569
19.7 Listagem de todas as músicas do cartão de memória...574
19.8 Uso de um serviço para reproduzir uma música em segundo plano....................... 577
19.9 Criação de uma aplicação para utilizar o serviço de mp3...................................... 580
19.10 Reprodução de vídeos de uma forma simples com o VideoView...........................586
19.20 Utilizando a câmera.. 587

Capítulo 20 ■ Variedades... 592
20.1 Simulação de um SD Card... 592
20.2 Uso de um arquivo .jar em sua aplicação... 593
20.3 ADB (Android Debug Bridge)... 594
20.4 Controle da versão de sua aplicação.. 596
20.5 Informações sobre a versão do SO .. 597
20.6 Obtenção de um certificado digital para assinar sua aplicação.............................. 598
20.7 Obtenção de uma chave válida para o Google Maps...600
20.8 Assinando a aplicação para publicar no Android Market...................................... 602
20.9 Publicando no Android Market ..604

Índice remissivo.. 605

