

Android : wprowadzenie do programowania aplikacji / Joseph Annuzzi Jr., Lauren Darcey, Shane Conder. – Gliwice, cop. 2016

Spis treści

O autorach	25
Wprowadzenie	27
Kto powinien przeczytać tę książkę	27
Kluczowe pytania, na jakie odpowiada ta książka	28
Struktura książki	29
Opis zmian wprowadzonych w tym wydaniu książki	30
Środowiska programistyczne wykorzystane w tej książce	32
Dostępne materiały dodatkowe	33
Konwencje stosowane w książce	33
Gdzie szukać dodatkowych informacji	34
Kontakt z autorami	35
Część I Ogólne informacje o platformie Android	37
Rozdział 1 Prezentacja systemu Android	39
Android Open Source Project (AOSP)	39
Open Handset Alliance	40
Google staje się mobilny	40
Prezentacja Open Handset Alliance	40
Dołączanie do Open Handset Alliance	41
Producenci projektowanie urządzeń dla Androida	41
Operatorzy dostarczanie wrażeń	42
Aplikacje napędzają sprzedaż urządzeń: tworzenie aplikacji na Androida	43
Wykorzystanie wszystkich możliwości Androida	43
Android: stan obecny	43
Co wyróżnia platformę Android?	44
Android — nazwy kodowe	45
Darmowy i otwarty	45
Znane i niedrogie narzędzia programistyczne	46
Rozsądny stopień trudności nauki programowania	47
Umożliwianie tworzenia potężnych aplikacji	47
Bogate i bezpieczne możliwości integracji aplikacji	47
Brak kosztownych przeszkód utrudniających publikację	48
„Otwarty rynek” aplikacji	48
Rozwijająca się platforma	49
Platforma Android	50
Architektura Androida	50
Bezpieczeństwo i uprawnienia	52

Pisanie aplikacji na Androida	53
Android poza OHA i GMS	56
Fire OS firmy Amazon	57
Cyanogen OS i Cyanogen Mod	57
Maker Movement oraz Open-Source Hardware	57
Szersze spojrzenie	58
Podsumowanie	58
Pytania kwizowe	59
Ćwiczenia	59
Odwołania i inne źródła informacji	59
Rozdział 2 Przygotowywanie środowiska programistycznego	61
Konfiguracja środowiska programistycznego	61
Konfiguracja własnego systemu do debugowania urządzenia	64
Konfiguracja urządzenia do debugowania	65
Aktualizacja Android Studio	66
Aktualizacja Android SDK	67
Problemy z Android Studio	67
Problemy z Android SDK	68
IntelliJ IDEA jako alternatywa dla Android Studio	68
Poznajemy Android SDK	69
Zrozumienie postanowień licencji	69
Korzystanie z dokumentacji Android SDK	70
Prezentacja szkieletu programowania aplikacji	70
Poznanie narzędzi Android SDK	73
Poznanie aplikacji przykładowych	76
Podsumowanie	79
Pytania kwizowe	79
Ćwiczenia	79
Odwołania i inne źródła informacji	80
Rozdział 3 Pierwsza aplikacja na Androida	81
Testowanie środowiska programistycznego	81
Importowanie aplikacji przykładowej BorderlessButtons do Android Studio	82
Korzystanie z preinstalowanego AVD do uruchamiania aplikacji BorderlessButtons	84
Uruchamianie aplikacji BorderlessButtons w emulatorze Androida	86
Budowanie pierwszej aplikacji na Androida	88
Tworzenie i konfiguracja nowego projektu aplikacji	89
Wyjaśnienie symbolicznego widoku Android oraz klasycznego widoku Project	93
Podstawowe pliki i katalogi aplikacji na Androida	94
Uruchamianie aplikacji w emulatorze	95
Debugowanie aplikacji w emulatorze	96
Dodawanie mechanizmów rejestracji do aplikacji	100

Debugowanie aplikacji na fizycznym urządzeniu	101
Podsumowanie	104
Pytania kwizowe	105
Ćwiczenia	106
Odwołania i inne źródła informacji	106
Część II Kluczowe informacje o konstrukcji aplikacji na Androida	107
Rozdział 4 Prezentacja komponentów aplikacji	109
Opanowanie najważniejszej terminologii	109
Kontekst aplikacji	110
Pobieranie kontekstu aplikacji	111
Stosowanie kontekstu aplikacji	111
Realizacja działań przy użyciu aktywności	112
Cykl życia aktywności	113
Organizowanie komponentów aplikacji przy użyciu fragmentów	118
Zarządzanie zmianami aktywności przy użyciu intencji	120
Przechodzenie pomiędzy aktywnościami przy użyciu intencji	120
Organizacja aktywności, fragmentów i intencji w menu nawigacyjnym aplikacji	122
Praca z usługami	123
Odbieranie oraz rozgłaszanie intencji	124
Podsumowanie	125
Pytania kwizowe	125
Ćwiczenia	126
Odwołania i inne źródła informacji	126
Rozdział 5 Definiowanie manifestu	127
Konfiguracja aplikacji na Androida przy użyciu pliku manifestu	127
Edycja pliku manifestu	128
Zarządzanie tożsamością aplikacji	130
Określanie nazwy oraz ikony aplikacji	131
Określanie wymagań systemowych aplikacji	131
Ograniczenia związane z platformą	132
Ustawienia związane z konfiguracją innych aplikacji i filtrów	134
Rejestracja aktywności w pliku manifestu	134
Określanie aktywności będącej głównym punktem wejścia aplikacji przy użyciu filtra intencji	135
Konfiguracja innych filtrów intencji	135
Rejestracja innych komponentów aplikacji	136
Stosowanie uprawnień	136
Rejestracja uprawnień wymaganych przez aplikację	137
Rejestracja uprawnień wymaganych przez aplikację	139
Poznawanie innych ustawień podawanych w manifestie	140
Podsumowanie	141
Pytania kwizowe	141

Ćwiczenia	141
Odwołania i inne źródła informacji	142
Rozdział 6 Zarządzanie zasobami aplikacji	143
Czym są zasoby?	143
Przechowywanie zasobów aplikacji	144
Typy wartości zasobów	144
Programowy dostęp do zasobów	148
Określanie wartości prostych zasobów w Android Studio	148
Praca z różnymi typami zasobów	152
łańcuchy znaków	152
Stosowanie łańcuchów z zasobów do formatowania tekstów	153
Praca z łańcuchami wyrażającymi liczbę mnogą	154
Praca z tablicami łańcuchów znaków	155
Praca z wartościami logicznymi	156
Praca z liczbami całkowitymi	157
Praca z kolorami	157
Praca z wymiarami	158
Programowe stosowanie zasobów z wymiarami	159
Praca z zasobami graficznymi	159
Praca z obrazami	161
Praca z listami stanów kolorów	163
Praca z animacjami	164
Praca z menu	166
Praca z plikami XML	168
Praca z nieprzetworzonymi plikami	168
Odwołania do zasobów	169
Praca z układami	170
Projektowanie układów w Android Studio	172
Programowe korzystanie z zasobów definiujących układy	174
Odwołania do zasobów systemowych	175
Podsumowanie	176
Pytania kwizowe	176
Ćwiczenia	177
Odwołania i inne źródła informacji	177
Rozdział 7 Prezentacja elementów interfejsu użytkownika	179
Prezentacja widoków układów	179
Widoki	179
Kontrolki systemu Android	179
Prezentacja układów	180
Wyświetlanie tekstów przy użyciu TextView	181
Konfiguracja układu oraz określanie wymiarów	181
Umieszczanie w tekście kontekstowych odnośników	182
Pobieranie danych od użytkowników za pomocą pól tekstowych	184
Pobieranie danych przy użyciu kontroltek EditText	185

Ograniczanie możliwości wprowadzania danych z zastosowaniem filtrów	186
Wspomaganie wpisywania przy użyciu automatycznego uzupełniania	187
Kontrolka Spinner — zapewnianie możliwości wyboru	189
Stosowanie przycisków i przełączników	191
Stosowanie zwyczajnych przycisków	192
Stosowanie pól wyboru i przełączników	194
Stosowanie kontrolek RadioGroup oraz RadioButton	195
Pobieranie daty, godziny i liczb	197
Prezentacja postępów i aktywności przy użyciu wskaźników	199
Prezentacja postępów za pomocą paska postępu	199
Sygnalizowanie aktywności za pomocą pasków aktywności oraz kołowych znaczników aktywności	202
Modyfikacja postępu przy użyciu kontrolki SeekBar	202
Inne użyteczne kontrolki interfejsu użytkownika	203
Wyświetlanie oceny przy użyciu kontrolki RatingBar	203
Prezentacja upływu czasu za pomocą minutnika	204
Wyświetlanie czasu	205
Odtwarzanie wideo przy użyciu kontrolki VideoView	206
Podsumowanie	207
Pytania kwizowe	208
Ćwiczenia	208
Odwołania i inne źródła informacji	208
Rozdział 8 Umiejscawianie elementów z użyciem układów	211
Tworzenie interfejsów użytkownika w systemie Android	211
Definiowanie układów w zasobach aplikacji	211
Programowe tworzenie układów	213
Organizacja interfejsu użytkownika aplikacji	215
Stosowanie klas potomnych ViewGroup do projektowania układów	216
Stosowanie klas potomnych ViewGroup jako pojemników	216
Stosowanie wbudowanych układów	217
Układ LinearLayout	218
Układ RelativeLayout	220
Układ FrameLayout	223
Układ Table Layout	226
Stosowanie układu GridLayout	228
Stosowanie wielu układów jednocześnie	231
Stosowanie wbudowanych klas pojemników	232
Pojemniki działające na podstawie danych	232
Dodawanie możliwości przewijania	237
Prezentacja innych rodzajów pojemników	237
Podsumowanie	239
Pytania kwizowe	239
Ćwiczenia	239
Odwołania i inne źródła informacji	240

Rozdział 9 Dzielenie interfejsu aplikacji z użyciem fragmentów	243
Wyjaśnienie pojęcia fragmentu	243
Opis cyklu życia obiektów Fragment	245
Zarządzanie modyfikacjami fragmentów	246
Stosowanie specjalnych typów fragmentów	247
Projektowanie aplikacji korzystających z fragmentów	248
Stosowanie pakietu biblioteki wsparcia	256
Dodawanie wsparcia dla fragmentów do starych aplikacji	256
Stosowanie fragmentów w nowych aplikacjach przeznaczonych dla starszych wersji platformy	257
Dołączanie pakietu Support Library do aplikacji	257
Dodatkowe sposoby stosowania fragmentów	259
Fragmenty funkcjonalne pozbawione interfejsu użytkownika	259
Poznawanie zagnieżdżonych fragmentów	259
Podsumowanie	259
Pytania kwizowe	260
Ćwiczenia	260
Odwołania i inne źródła informacji	261
Część III Kluczowe zagadnienia projektowania aplikacji	263
Rozdział 10 Określanie architektury z użyciem wzorców	265
Określanie architektury nawigacji	265
Scenariusze nawigacyjne aplikacji na Androida	266
Uruchamianie zadań i poruszanie się po stosie cofnięć	269
Nawigacja a fragmenty	269
Relacje pomiędzy ekranami	269
Wzorce projektowe nawigacji stosowane w Androidzie	270
Zachęcanie do wykonywania akcji	276
Menu	277
Paski akcji	278
Pływający przycisk akcji	282
Akcje zależne od zawartości aplikacji	282
Okna dialogowe	283
Podsumowanie	291
Pytania kwizowe	291
Ćwiczenia	292
Odwołania i inne źródła informacji	292
Rozdział 11 Stosowanie stylów do poprawy wizualnej atrakcyjności aplikacji	295
Style ze wsparciem bibliotek	295
Motywy i style	296
Definiowanie domyślnego motywu aplikacji	296
Dziedziczenie motywów i stylów	297
Kolory	298

Układ	300
Elementy <merge> i <include>	300
Widżet TextInputLayout	301
Przycisk FloatingActionButton	301
Widżet Toolbar jako dolny pasek aplikacji	302
Określanie markowego wyglądu aplikacji	303
Separatory i odstępy	304
Menu	305
Uzyskane wyniki	305
Typografia	305
Podsumowanie	306
Pytania kwizowe	307
Ćwiczenia	307
Odwołania i inne źródła informacji	308
Rozdział 12 Stosowanie Material Design	311
Zrozumienie Material Design	311
Domyślny motyw Material	312
Aplikacja SampleMaterial	312
Implementacja aplikacji SampleMaterial	312
Zależności	313
Style wspomagające Material Design	313
Wyświetlanie zbioru danych na liście	314
Podsumowanie	336
Pytania kwizowe	336
Ćwiczenia	336
Odwołania i inne źródła informacji	337
Rozdział 13 Projektowanie zgodnych aplikacji	339
Maksymalizacja zgodności aplikacji	339
Projektowanie interfejsów użytkownika pod kątem zgodności	342
Stosowanie fragmentów	343
Stosowanie API dostępnych w bibliotekach wsparcia	344
Wsparcie dla konkretnych typów ekranów	344
Stosowanie elastycznej grafiki typu Nine-Patch	345
Wykorzystywanie zasobów alternatywnych	345
Przedstawienie sposobu wyznaczania zasobów alternatywnych	346
Organizowanie zasobów alternatywnych z użyciem kwalifikatorów	347
Stosowanie zasobów dla różnych orientacji	353
Programowe stosowanie zasobów alternatywnych	354
Efektywna organizacja zasobów aplikacji	354
Przygotowywanie aplikacji dla tabletów i telewizorów	357
Aplikacje na tablety	357
Aplikacje na telewizory	359
Rozszerzanie zasięgu aplikacji na zegarki i samochody	360
Zapewnianie zgodności z SafetyNet	361

Podsumowanie	362
Pytania kwizowe	363
Ćwiczenia	363
Odwołania i inne źródła informacji	363
Część IV Kluczowe zagadnienia programowania aplikacji na Androida	365
Rozdział 14 Stosowanie preferencji	367
Korzystanie z preferencji aplikacji	367
Określanie, kiedy stosowanie preferencji jest właściwe	367
Zapisywanie w preferencjach wartości różnych typów	368
Tworzenie prywatnych preferencji	368
Tworzenie wspólnych preferencji używanych przez większą liczbę aktywności	368
Przeszukiwanie i odczyt preferencji	369
Dodawanie, aktualizacja oraz usuwanie preferencji	369
Reagowanie na zmiany w preferencjach	371
Odnajdywanie danych preferencji w systemie plików Androida	371
Tworzenie łatwych do zarządzania preferencji użytkownika	372
Tworzenie pliku zasobów preferencji	372
Stosowanie klasy PreferenceActivity	374
Organizowanie preferencji dzięki wykorzystaniu nagłówków	376
Automatyczna kopia zapasowa aplikacji na Androida	380
Podsumowanie	381
Pytania kwizowe	381
Ćwiczenia	381
Odwołania i inne źródła informacji	382
Rozdział 15 Dostęp do plików i katalogów	383
Korzystanie z danych aplikacji na urządzeniu	383
Dobre praktyki związane z zarządzaniem plikami	384
Wyjaśnienie kwestii uprawnień do plików w Androidzie	385
Praca z plikami i katalogami	386
Badanie katalogów aplikacji	386
Praca z innymi katalogami i plikami w systemie plików Androida	391
Podsumowanie	394
Pytania kwizowe	394
Ćwiczenia	394
Odwołania i inne źródła informacji	395
Rozdział 16 Zapisywanie informacji w bazach danych SQLite	397
Dodawanie bazy SQLite do aplikacji SampleMaterial	397
Praca z bazami danych	398
Zapewnianie dostępu do danych	399
Aktualizacja klasy SampleMaterialActivity	400

Aktualizacja konstruktora klasy SampleMaterialAdapter	401
Usuwanie operacji na bazie z głównego wątku interfejsu użytkownika	401
Tworzenie kart w bazie danych	402
Pobieranie wszystkich kart	403
Dodawanie nowej karty	404
Aktualizacja kart	405
Usuwanie karty	406
Podsumowanie	407
Pytania kwizowe	408
Ćwiczenia	408
Odwołania i inne źródła informacji	408
Rozdział 17 Stosowanie dostawców treści	411
Prezentacja dostawców treści	411
Stosowanie dostawcy treści MediaStore	412
Stosowanie dostawcy danych CallLog	414
Korzystanie z dostawcy treści CalendarContract	416
Stosowanie dostawcy treści UserDictionary	417
Korzystanie z dostawcy treści VoicemailContract	417
Stosowanie dostawcy treści Settings	417
Prezentacja dostawcy treści ContactsContract	417
Modyfikacja danych dostawców treści	419
Dodawanie rekordów	419
Aktualizacja rekordów	421
Usuwanie rekordów	421
Korzystanie z dostawców treści innych firm	422
Podsumowanie	423
Pytania kwizowe	423
Ćwiczenia	423
Odwołania i inne źródła informacji	424
Część V Kluczowe zagadnienia rozpowszechniania aplikacji	425
Rozdział 18 Proces tworzenia oprogramowania mobilnego	427
Prezentacja procesu tworzenia oprogramowania mobilnego	427
Wybór metodologii tworzenia oprogramowania	428
Zrozumienie niebezpieczeństw metody kaskadowej	428
Zrozumienie znaczenia powtarzania	429
Gromadzenie wymagań aplikacji	429
Określanie wymagań projektowych	429
Tworzenie przypadków użycia aplikacji na Androida	432
Dołączanie wymagań i zaleceń innych podmiotów	433
Zarządzanie bazą danych urządzeń	433
Szacowanie ryzyka związanego z projektem	437
Określanie urządzeń docelowych	437
Pozyskiwanie urządzeń docelowych	439

Określanie możliwości zaspokojenia wymagań aplikacji	440
Rozumienie ryzyka związanego z zapewnianiem jakości	440
Pisanie ważnej dokumentacji projektowej	442
Tworzenie planów testowania na potrzeby kontroli jakości	442
Dostarczanie dokumentacji wymaganej przez inne podmioty	443
Dokumentacja na potrzeby utrzymania i przenoszenia	443
Korzystanie z systemów zarządzania konfiguracjami	443
Wybór systemu zarządzania kodem źródłowym	443
Implementacja działającego systemu numeracji wersji aplikacji	444
Projektowanie aplikacji na Androida	445
Znajomość ograniczeń urządzeń z Androidem	445
Poznanie wspólnych architektur aplikacji na Androida	445
Projektowanie aplikacji pod kątem jej rozszerzania i pielęgnacji	446
Projektowanie pod kątem możliwości współdziałania aplikacji	447
Tworzenie aplikacji na Androida	448
Testowanie aplikacji na Androida	448
Kontrola wersji testowych aplikacji	449
Wdrażanie aplikacji na Androida	450
Określanie rynków docelowych	450
Wsparcie i pielęgnacja aplikacji na Androida	450
Śledzenie i weryfikacja informacji o awariach	451
Testowanie aktualizacji oprogramowania układowego	451
Prowadzenie odpowiedniej dokumentacji aplikacji	451
Wprowadzanie zmian na działającym serwerze	452
Określanie możliwości przenoszenia aplikacji obciążonego niewielkim ryzykiem	452
Selekcja możliwości aplikacji	452
Podsumowanie	452
Pytania kwizowe	453
Ćwiczenia	453
Odwołania i inne źródła informacji	453
Rozdział 19 Planowanie doświadczeń użytkowników	455
Myślenie o celach	455
Cele użytkowników	456
Cele twórców aplikacji	456
Cele innych zainteresowanych stron	457
Techniki konkretyzowania wysiłków wkładanych w rozwój projektu	457
Persony	457
Mapowanie historii użytkowników	458
Wykrywanie i organizacja encji	458
Planowanie interakcji użytkowników	459
Wyrażanie tożsamości aplikacji	460
Projektowanie układów ekranów	462
Szkice	462
Szkielety	462

Kompozycje projektowe	462
Właściwe reagowanie z wykorzystaniem wizualnych informacji zwrotnych	463
Obserwowanie docelowej grupy odbiorców w celu poprawy użyteczności aplikacji	463
Tworzenie atrapy aplikacji	464
Testowanie wersji finalnej aplikacji	465
Podsumowanie	465
Pytania kwizowe	465
Ćwiczenia	466
Odwołania inne źródła informacji	466

Rozdział 20 Projektowanie i tworzenie niezawodnych aplikacji na Androida **467**

Najlepsze praktyki projektowania niezawodnych aplikacji na Androida	467
Zaspokajanie wymagań użytkowników urządzeń z Androidem	468
Projektowanie interfejsu użytkownika aplikacji na Androida	468
Projektowanie stabilnych i szybko reagujących aplikacji mobilnych	470
Projektowanie bezpiecznych aplikacji na Androida	472
Projektowanie aplikacji na Androida w celu maksymalizacji zysków	473
Korzystanie z wytycznych dotyczących zachowania jakości podczas projektowania aplikacji na Androida	474
Stosowanie standardów jakości firm trzecich	475
Projektowanie aplikacji pod kątem prostoty ich utrzymania i aktualizacji	476
Projektowanie aplikacji przy wykorzystaniu narzędzi Androida	478
Unikanie głupich błędów podczas projektowania aplikacji na Androida	478
Najlepsze praktyki stosowane przy tworzeniu wysokiej jakości aplikacji na Androida	479
Określanie procesu produkcyjnego dostosowanego do tworzenia oprogramowania mobilnego	479
Wczesne i częste testowanie możliwości wykonania projektu	480
Stosowanie standardów kodowania, weryfikacji i testów jednostkowych w celu poprawienia jakości kodu	480
Obsługa usterek występujących na jednym urządzeniu	483
Korzystanie z narzędzi Androida przy pisaniu aplikacji	484
Unikanie głupich błędów podczas tworzenia aplikacji na Androida	484
Podsumowanie	485
Pytania kwizowe	485
Ćwiczenia	485
Odwołania i inne źródła informacji	486

Rozdział 21 Testowanie aplikacji na Androida **487**

Najlepsze praktyki testowania oprogramowania mobilnego	487
Projektowanie systemu rejestracji defektów na potrzeby tworzenia oprogramowania mobilnego	487
Zarządzanie środowiskiem testowym	489
Maksymalizacja pokrycia testów	492

Stosowanie narzędzi Android SDK do testowania aplikacji na Androida	500
Unikanie głupich błędów podczas testowania aplikacji na Androida	502
Podstawowe informacje o testowaniu aplikacji na Androida	502
Testy jednostkowe z użyciem JUnit	503
Prezentacja aplikacji PasswordMatcher	504
Określanie, czego powinny dowieść testy jednostkowe	507
Tworzenie konfiguracji uruchomieniowej na potrzeby kodu testowego	507
Pisanie testów	511
Wykonywanie pierwszego testu z wykorzystaniem narzędzi	
Android Studio	513
Analiza wyników testów	513
Dodawanie kolejnych testów	514
Inne programy i API do automatyzacji testów aplikacji na Androida	517
Podsumowanie	518
Pytania kwizowe	519
Ćwiczenia	519
Odwołania i inne źródła informacji	519
Rozdział 22 Rozpowszechnianie aplikacji na Androida	521
Wybór odpowiedniego modelu dystrybucji	521
Ochrona swojej własności intelektualnej	522
Zachowanie zgodności z regulaminem Google Play	523
Pobieranie opłat od użytkowników	523
Przygotowywanie aplikacji do publikacji	525
Przygotowanie kodu do utworzenia pakietu instalacyjnego	525
Tworzenie pakietu aplikacji i jego podpisywanie	527
Testowanie publikowanej wersji pakietu aplikacji	531
Dołączanie wszystkich niezbędnych zasobów	531
Przygotowanie serwerów i usług	531
Dystrybucja aplikacji	531
Publikowanie aplikacji w Google Play	532
Rejestracja w Google Play w celu publikowania aplikacji	532
Przesyłanie aplikacji do Google Play	535
Przesyłanie materiałów marketingowych aplikacji	537
Konfiguracja szczegółowych informacji dotyczących opłat oraz dystrybucji aplikacji	537
Konfigurowanie innych opcji aplikacji	539
Zarządzanie pozostałymi opcjami Developer Console	539
Publikowanie aplikacji w Google Play	539
Zarządzanie aplikacją w sklepie Google Play	540
Mechanizm wdrażania etapami	541
Publikowanie aplikacji w prywatnym kanale Google Play	542
Tłumaczenie aplikacji	542
Publikowanie aplikacji w alternatywnych kanałach dystrybucji	543
Samodzielne publikowanie aplikacji	544
Podsumowanie	545

Pytania kwizowe	546
Ćwiczenia	546
Odwołania i inne źródła informacji	546
Dodatki	549
A Wskazówki i sztuczki: Android Studio	551
Organizacja przestrzeni roboczej w Android Studio	551
Integracja z usługami kontroli kodów źródłowych	551
Zmiana położenia okien w Android Studio	552
Zmiana wielkości okna edytora	552
Zmiana wielkości okna Tools	553
Wyświetlanie okien edytora jedno przy drugim	553
Wyświetlanie dwóch fragmentów tego samego pliku	553
Zamykanie niepotrzebnych kart	554
Zachowywanie kontroli nad oknami edytora	555
Tworzenie niestandardowych filtrów dzienników	556
Przeszukiwanie projektu	557
Organizowanie zadań Android Studio	558
Pisanie kodu w Javie	558
Stosowanie automatycznego uzupełniania	558
Tworzenie nowych klas i metod	559
Organizowanie instrukcji importu	559
Formatowanie kodu	559
Możliwość modyfikowania niemal wszystkich nazw	560
Refaktoryzacja kodu	560
Reorganizacja kodu	562
Narzędzie Intention Actions	562
Przygotowywanie dokumentacji Javadoc	563
Rozwiązywanie tajemniczych błędów budowy	563
Podsumowanie	563
Pytania kwizowe	563
Ćwiczenia	564
Odwołania inne źródła informacji	564
Dodatek B Krótki przewodnik po emulatorze Androida	565
Symulacja rzeczywistości — przeznaczenie emulatora	565
Korzystanie z różnych urządzeń wirtualnych (AVD)	567
Stosowanie programu Android Virtual Device Manager	568
Tworzenie AVD	570
Tworzenie AVD z niestandardowymi ustawieniami komponentów sprzętowych	574
Uruchamianie emulatora z użyciem konkretnego AVD	575
Zapewnianie wydajności pracy emulatora	576
Uruchamianie emulatora w celu wykonania aplikacji	577
Uruchamianie emulatora z poziomu programu Android Virtual Device Manager	580

Konfiguracja położenia GPS w emulatorze	581
Symulowanie przychodzących połączeń telefonicznych na emulatorze Androida	582
Przesyłanie SMS-ów do emulatora Androida	584
Interakcja z emulatorem z poziomu konsoli	585
Wykorzystanie konsoli do symulowania odbieranych połączeń	586
Stosowanie konsoli do symulowania wiadomości SMS	587
Stosowanie konsoli do przesyłania współrzędnych GPS	589
Stosowanie konsoli do monitorowania transmisji sieciowych	589
Stosowanie konsoli do modyfikowania ustawień zasilania	590
Inne polecenia konsoli emulatora	591
Personalizacja emulatora	591
Ograniczenia emulatora	592
Podsumowanie	593
Pytania kwizowe	593
Ćwiczenia	594
Odwołania i inne źródła informacji	594
Dodatek C Krótki przewodnik po programie Device Monitor	595
Korzystanie z programu Device Monitor w Android Studio oraz jako niezależnej aplikacji	595
Szybka prezentacja kluczowych możliwości Device Monitora	597
Obsługa procesów, wątków i sterty	597
Dołączanie debugera do aplikacji	598
Zatrzymywanie procesu	598
Monitorowanie aktywności wątku aplikacji	598
Monitorowanie operacji wykonywanych na sterce	599
Wymuszenie oczyszczania pamięci	600
Tworzenie i stosowanie plików HPROF	601
Stosowanie karty Allocation Tracker	602
Przeglądanie statystyk wykorzystania sieci	602
Zarządzanie plikami	603
Przeglądanie systemu plików w emulatorze lub na urządzeniu	603
Kopiowanie plików z emulatora lub urządzenia	606
Kopiowanie plików do emulatora lub urządzenia	606
Usuwanie plików na emulatorze lub urządzeniu	606
Stosowanie zakładki Emulator Control	607
Zmiana stanu telefonii	607
Symulowanie przychodzących połączeń telefonicznych	608
Symulowanie nadsyłanych wiadomości SMS	608
Przesyłanie współrzędnych geograficznych	609
Korzystanie z karty System Information	609
Robienie zrzutów ekranu z emulatora i rzeczywistych urządzeń	610
Korzystanie z mechanizmów rejestracji komunikatów	611
Podsumowanie	612
Pytania kwizowe	612

Ćwiczenia	612
Odwołania i inne źródła informacji	613
Dodatek D Kurs mistrzowski: narzędzia Android SDK	615
Stosowanie dokumentacji Androida	615
Korzystanie z emulatora Androida	619
Przeglądanie dzienników aplikacji z użyciem narzędzia logcat	620
Debugowanie aplikacji z użyciem monitora urządzenia	620
Stosowanie ADB	621
Stosowanie edytora układów	622
Stosowanie podglądu hierarchii	622
Uruchamianie narzędzia Hierarchy Viewer	624
Stosowanie trybu Layout View	624
Optymalizacja interfejsu użytkownika	625
Stosowanie trybu Pixel Perfect	626
Stosowanie formatu graficznego Nine-Patch Stretchable Graphics	626
Korzystanie z innych narzędzi Android SDK	628
Podsumowanie	631
Pytania kwizowe	632
Ćwiczenia	632
Odwołania i inne źródła informacji	632
Dodatek E Krótki przewodnik po systemie budowy Gradle	635
Pliki budowy Gradle	635
Ustawienia projektu	637
Ustawienia modułów	637
Stosowanie Android Studio do konfigurowania procesu budowy aplikacji	641
Synchronizacja projektu	641
Konfiguracja właściwości Androida	642
Określanie opcji podpisywania	643
Konfiguracja budowy różnych wersji aplikacji	644
Konfigurowanie różnych typów budowy	645
Konfiguracja zależności aplikacji	647
Dodawanie zależności od bibliotek	647
Budowanie różnych wersji plików APK	648
Wykonywanie różnych zadań budowy Gradle	650
Podsumowanie	652
Pytania kwizowe	652
Ćwiczenia	652
Odwołania i inne źródła informacji	653
Dodatek F Odpowiedzi na pytania kwizowe	655
Rozdział 1. „Prezentacja systemu Android”	655
Rozdział 2. „Przygotowywanie środowiska programistycznego”	655
Rozdział 3. „Pierwsza aplikacja na Androida”	656
Rozdział 4. „Prezentacja komponentów aplikacji”	656

Rozdział 5. „Definiowanie manifestu”	656
Rozdział 6. „Zarządzanie zasobami aplikacji”	656
Rozdział 7. „Prezentacja elementów interfejsu użytkownika”	657
Rozdział 8. „Umiejscawianie elementów z użyciem układów”	657
Rozdział 9. „Dzielenie interfejsu aplikacji z użyciem fragmentów”	657
Rozdział 10. „Określanie architektury z użyciem wzorców”	658
Rozdział 11. „Stosowanie stylów do poprawy wizualnej atrakcyjności aplikacji”	658
Rozdział 12. „Stosowanie Material Design”	658
Rozdział 13. „Projektowanie zgodnych aplikacji”	659
Rozdział 14. „Stosowanie preferencji”	659
Rozdział 15. „Dostęp do plików i katalogów”	659
Rozdział 16. „Zapisywanie informacji w bazach danych SQLite”	659
Rozdział 17. „Stosowanie dostawców treści”	660
Rozdział 18. „Proces tworzenia oprogramowania mobilnego”	660
Rozdział 19. „Planowanie doświadczeń użytkowników”	660
Rozdział 20. „Projektowanie i tworzenie niezawodnych aplikacji na Androida”	661
Rozdział 21. „Testowanie aplikacji na Androida”	661
Rozdział 22. „Rozpowszechnianie aplikacji na Androida”	662
Dodatek A. „Wskazówki i sztuczki: Android Studio”	662
Dodatek B. „Krótki przewodnik po emulatorze Androida”	662
Dodatek C. „Krótki przewodnik po programie Device Monitor”	663
Dodatek D. „Kurs mistrzowski: narzędzia Android SDK”	663
Dodatek E. „Krótki przewodnik po systemie budowy Gradle”	663

Skorowidz **665**