

Getting started with Android

Part 2

1/12/18

Presented by: Cassiano Monteiro

Contents

- Managing library dependencies
- More UI components
- Screen transitions
- Internet requests
- Permissions

TextInputLayout

Add to gradle:

```
dependencies {  
 implementation 'com.android.support.design:26.1.0'  
}
```

* <https://developer.android.com/reference/android/support/design/widget/TextInputLayout.html>

* <https://developer.android.com/studio/build/gradle-tips.html>

Screen transition

* <https://developer.android.com/reference/android/content/Intent.html>

GitHub Reader app

- Get user repositories from GitHub's REST API
 - GET /users/:username/repos

```
{  
  "id": 1296269,  
  "name": "Hello-World",  
  "description": "This your first repo!",  
  "language": null  
}
```

* <https://developer.github.com/v3/repos/#list-user-repositories>

Dealing with REST server

- HTTP Client Library: Retrofit
 - Request URLs
 - Header/query parameters
 - Request responses
- JSON <-> POJO Library: GSON
 - Map JSON ids to object properties

* <http://square.github.io/retrofit/>

* <https://github.com/google/gson>

* https://github.com/codepath/android_guides/wiki/Consuming-APIs-with-Retrofit

Permissions

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android">  
 <uses-permission android:name="android.permission.INTERNET" />  
</manifest>
```


* <https://developer.android.com/guide/topics/permissions/index.html>

* <https://developer.android.com/guide/topics/permissions/normal-permissions.html>

Main/UI Thread

THREADS

* <https://youtu.be/FWwMA-sdOgk>

* <https://developer.android.com/guide/components/processes-and-threads.html>

ANR: Application not responding

RecyclerView

* <https://youtu.be/2lcoB5-PCCw>

RecyclerView

* <https://developer.android.com/training/material/lists-cards.html>

Useful links

- Libraries
 - https://github.com/codepath/android_guides/wiki/Must-Have-Libraries
 - <https://developer.android.com/topic/libraries/index.html>
 - https://github.com/codepath/android_guides/wiki/Home/6c236e883cc70912ccdd859173050fc147d409f1
- Automated testing
 - Training: <https://developer.android.com/training/testing/index.html>
 - Mock library: <http://site.mockito.org>
- RxJava (functional programming, good for async and concurrency)
 - <https://github.com/ReactiveX/RxAndroid>
- Firebase (database, cloud storage, backend functions, authentication, crash reports)
 - <https://firebase.google.com>