

Mistrovství
Android

Vyšlo také v tištěné verzi

Objednat můžete na
www.computerpress.cz
www.albatrosmedia.cz

Ľuboslav Lacko
Mistrovství – Android – e‑kniha

Copyright © Albatros Media a. s., 2017

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Ľuboslav Lacko

Mistrovství
Android

Computer Press
Brno
2017

Obsah

Úvod	 15

Kapitola 1
Nástroje pro vývoj	 17

Instalace Javy 	 17
Instalace vývojového prostředí Android Studio	 20
První spuštění a konfigurace Android Studia	 22
Průběžná aktualizace	 26
Vytvoření projektu aplikace	 27
Odemknutí zařízení pro vývoj	 35

Spuštění aplikace na reálném zařízení	 36
Monitorování spuštěné aplikace	 38

Seznámení se s vývojovým prostředím	 39
Editor kódu v jazyce Java	 46
Java pro migranty	 48
Gradle	 49

Možnosti současného hardwaru	 52
Referenční zařízení	 52
Vytvoření emulátoru	 54
GitHub	 57

Vytvoření účtu	 58
Vytvoření repozitáře	 60
Vytvoření větve (branch)	 62
Úprava souborů	 63

Kapitola 2
Anatomie Androidu 	 65

Multiplatformní operační systém	 65
Historie verzí	 66
Starší verze	 66
Android 5.0 Lollipop	 68
Android 6.0 Marshmallow	 70
Android 7.0 Nougat 	 72
Stručně o architektuře Androidu	 74

Linux Kernel	 75
Hardware Abstraction Layer (HAL)	 75

6 Obsah

Nativní knihovny	 76
Android Runtime – ART	 76
Java API Framework	 76
Aplikace	 77

Kapitola 3
Anatomie aplikace 	 79

Dříve než začnete vyvíjet – filozofie aplikace	 79
Základní součásti aplikace pro Android	 83

Aktivity (Activity)	 83
Služby (Services)	 84
Broadcast receivers	 84
Poskytovatelé obsahu (Content providers) 	 84

Aktivita a její životní cyklus	 84
Životní cyklus aktivity	 86

onCreate() 	 87
onStart() a onResume() 	 87
onPause() 	 87
onStop() 	 88
onDestroy() 	 88

Příklad – životní cyklus aktivity	 88
Příklad – ukládání a obnovení stavu aktivity	 91
Intent	 92
Odevzdávání údajů a výsledků	 93
Intent Filter	 94

Příklad – Anatomie projektu	 96
Vytvoření projektu	 96
Výběr cílové platformy	 98
Výběr typu hlavní aktivity	 99
Složky a soubory tvořící projekt 	 100
Jednoduchý vizuální návrh uživatelského rozhraní	 103

Morphing – změna typu prvku	 106
Definice uživatelského rozhraní	 107

Uživatelské rozhraní aplikace na různých zařízeních	 109
Aplikační kód	 111

Odstranění tlačítka FloatingActionButton z Basic Activity	 113

Definice objektů ve zdrojích (resources)	 113
Textové řetězce	 115
Pole řetězců	 115
Množné číslo podstatných jmen	 115
Modifikátory	 116

Aplikační manifest	 117
Identifikační grafika aplikace	 119

7Obsah

Kapitola 4
Škálovatelný design	 121

Designový styl Material	 121
Přizpůsobení rozlišení obrazovky	 125
Metrika designu	 127

Pravidlo násobků rozměrů	 131

Variabilita zařízení a obrazovek	 131

Kapitola 5
Uživatelské rozhraní a události	 135

Návrh uživatelského rozhraní	 136
Kontejnery na rozmístění prvků	 137

LinearLayout	 137
RelativeLayout	 139
FrameLayout	 142
TableLayout	 143
GridLayout	 145
AbsoluteLayout	 147
CoordinatorLayout	 147
Vnoření kontejnerů	 148
ScrollView	 150

Příklad – definice rozložení prvků	 151
Obsluha události 	 156
Obsluha událostí ve vizuálním návrhu	 159

Příklad – spuštění jiné aktivity	 161
Aplikační logika	 162
Vytvoření nové aktivity	 165

Ladění aplikace	 169

Kapitola 6
Fragmenty	 173

Fragmenty	 174
Životní cyklus fragmentu	 175
Statický a dynamický layout	 176

Příklad 1 – změna orientace	 178
1. Vytvoření layoutu fragmentů	 178
2. Hlavní aktivita	 179
3. Vytvoření tříd fragmentů	 180
4. Úprava třídy hlavní aktivity	 181
5. Test aplikace	 182

Příklad 2 – hlavní aktivita využívající fragment	 182
Příklad 3 – aplikace se dvěma panely	 185

1. Vytvoření layoutu fragmentů	 185

8 Obsah

2. Hlavní aktivita	 186
3. Vytvoření tříd fragmentů	 187
4. Úprava třídy hlavní aktivity	 188
5. Test aplikace	 188

Příklad 4 – aplikace master-detail se dvěma panely	 189
1. Zobrazované údaje	 190
2. Hlavní aktivita	 190
3. Kód fragmentu na zobrazení seznamu objektů	 191
4. Kód fragmentu na zobrazení seznamu detailů	 193
5. Aktivita na zobrazení detailu 	 194
6. Test aplikace	 195

Kapitola 7
Aktivity a intenty	 197

Intent	 197
Explicitní intenty	 197

Příklad – explicitní Intenty	 200

Implicitní Intenty	 204
Příklad – implicitní Intenty	 205

Kapitola 8
Interakce s uživatelem	 209

Dotyky a gesta	 209
Příklad – zobrazení událostí dotyků	 211
Příklad – zobrazení vícenásobných dotyků	 214
Detekce standardně používaných gest	 218
Příklad – detekce gest	 219
Příklad – gesto pinch	 221
Příklad – univerzální počítadlo	 223
Příklad – využití vlastních gest aplikace	 226
Floating Action Button	 230
Nabídka funkcionality – menu	 232
Možnosti aplikační lišty App Bar	 233
Navigace pomocí menu	 234

Přizpůsobení a rozdělení lišty Action Bar	 239
Navigace na jinou aktivitu (a zpět)	 240

Rozdělení obsahu na karty	 242
Skrývání aplikační lišty	 248
Využití vysouvacího panelu Navigation Drawer	 250

9Obsah

Kapitola 9
Seznamy objektů	 257

Jak to funguje?	 257
Třída ListActivity	 259
Příklad – ListActivity s formátovaným zobrazením položek	 263

Návrh uživatelského rozhraní	 263
Aplikační kód	 265

Příklad – ListActivity s kontextovým menu položky	 267
Příklad ListView se statickými údaji v poli řetězců	 270

Návrh uživatelského rozhraní	 270
Aplikační kód	 271

Příklad – ListView s údaji v kódu	 272
Návrh uživatelského rozhraní	 272
Aplikační kód	 272

Příklad – výběr více položek ze seznamu	 273
Návrh uživatelského rozhraní	 274
Aplikační kód	 276

Příklad – Zobrazení hierarchické struktury	 279
Návrh uživatelského rozhraní	 279
Aplikační kód	 281

Seznam objektů s obrázky	 286
Návrh uživatelského rozhraní	 286
Aplikační kód	 287

Příklad – Aktivita Master/Detail Flow	 291
Vytvoření projektu	 291
Struktura projektu	 293
Přizpůsobení	 294

Přidání objektu do seznamu	 298
Seznamy objektů využívající RecyclerView a CardView	 301

RecyclerView	 301
CardView	 302
Příklad RecyclerView a CardView	 302

Kapitola 10
Databáze a práce s údaji	 309

Ukládání údajů	 309
Třída SharedPreferences	 309
Příklad – uložení nejvyššího dosaženého skóre hry	 310
Příklad – PreferenceFragment	 313

10 Obsah

Ukládání údajů do souboru	 316
Příklad – ukládání do souboru v interní paměti	 317
Příklad – ukládání do souboru v externí paměti	 320

Ukládání dočasných souborů	 322
Databáze SQLite	 323
Pokusy se zabudovanou databází SQLite v emulátoru	 324
Interakce aplikace s databází	 326

Java třídy na přístup k SQLite databázi a jejím údajům	 327

Příklad – čtenářský deník	 328
Rozbor řešení	 328
Datový model 	 331

Vytvoření databázové tabulky	 332
Vkládání záznamů do databáze	 333
Aktualizace záznamů	 334
Vymazání záznamů	 334
Výběr údajů z databázové tabulky	 335

Návrh uživatelského rozhraní	 338
Hlavní aktivita	 338
Aktivita na přidání záznamu	 341
Aktivita na editování existujícího záznamu	 342

Programování aplikační logiky	 344
Hlavní aktivita	 345
Aktivita na přidání záznamu	 346
Aktivita na editování záznamu	 347

Údaje z webu ve formátech JSON a XML	 349
Rozbor zadání	 349
Zdroj údajů pro aplikaci	 349
Návrh uživatelského rozhraní	 351
Aplikace na načítání údajů ve formátu JSON	 353
Aplikace na načítání údajů ve formátu XML 	 357

Varianta využívající Document Object Model	 357
Varianta využívající XmlPullParser	 360

Statická data ve formátu XML	 365
Aplikační kód	 368

Kapitola 11
Grafika	 371

Zobrazení obrázku přes XML návrh	 372
Zobrazení obrázku programově	 373
Zobrazení obrázku z internetu	 375

Rozbor řešení	 375
Povolení přístupu k internetu	 375
Návrh uživatelského rozhraní	 375
Aplikační kód	 376

11Obsah

Základní grafické tvary – staticky	 377
Základní grafické tvary – dynamicky	 379
Vykreslování na Canvas	 381
Kreslení dotykem na Canvas	 382
Dynamické vykreslování na Canvas s využitím View	 384
Dynamické vykreslování na Canvas s využitím SurfaceView	 387
Animace	 390

Metody klasické animace	 391
Příklad animace TransitionDrawable	 391
Příklad animace AnimationDrawable	 392
Příklad animace Tween	 394
Property Animation	 396
Příklad na ilustraci principu fungování Property Animation	 398
Příklad komplexnějšího využití Property Animation	 399

Animace prvků uživatelského rozhraní	 401
Příklad – animace přesunu tlačítek	 402

Kapitola 12
Multimédia	 407

Příklad – přehrávání zvuku	 408
Příklad – přehrávání videa	 412
Příklad – nahrávání zvuku	 414
Příklad – Snímání fotografie I	 418
Příklad – Snímání fotografie II	 423
Příklad – Snímání fotografie s využitím externí aplikace	 426
Příklad – Nahrávání videa	 427

Kapitola 13
Senzory a komunikace	 431

Integrované senzory smartphonů a tabletů	 431
Získávání údajů ze senzorů	 432
Identifikace senzoru a jeho možností (capabilities)	 433
Příklad – zobrazení údajů z akcelerometru	 434
Příklad – zobrazení filtrovaných údajů z akcelerometru	 438
Příklad – magnetický kompas	 442
Senzor osvětlení	 446
Náklonoměr	 446

Snímač otisků prstů	 447
Komunikace přes Bluetooth	 455

12 Obsah

Kapitola 14
Mapy a navigace	 461

Lokalizační a mapové služby	 461
Příklad – určení polohy zařízení	 462
Příklad – určení polohy zařízení	 468

Zobrazení polohy na mapě	 472
Přípravné kroky	 473

Instalace Google Play Services	 473
Úvodní příklad 	 474

Vytvoření Google Maps API klíče	 474
Příklad zobrazení polohy na mapě	 478
Příklad – Zobrazení polohy v jiné aplikaci schopné zobrazit mapy	 479
Příklad – zobrazení aktuální polohy na mapě	 483

Kapitola 15
Sociální sítě	 487

Vytvoření aplikace využívající Facebook	 487
Facebook for developers	 487
Sdílení obsahu z aplikace na Facebooku	 489
Uživatelské rozhraní na sdílení obsahu na Facebook	 490
Vytvoření aplikace pro Android přihlašující se k Facebooku	 491

Příklad aplikace na posílání statusů a obrázků	 497

Kapitola 16
Cloudové služby	 509

Google Cloud Messaging 	 509
Firebase Cloud Messaging 	 510

FCM zprávy	 512
Příklad na posílání zpráv	 514

Konfigurace FCM	 518

Přijímání notifikací na popředí	 520
Posílání zpráv přes Azure Notification Hub	 523

Vytvoření projektu v Android Studiu	 523
Vytvoření FCM	 523
Vytvoření Azure Notification Hub	 525
Přidání služby Google Play do projektu aplikace pro Android	 527
Aplikační logika v kódu v Javě	 529

Připojení aplikace pro Android k mobilní službě	 535
Microsoft Azure Mobile Apps	 536
Vytvoření aplikace využívající službu Azure Mobile Apps	 537
Konfigurace služby	 538

13Obsah

Kapitola 17
Služby a broadcasty	 543

Služba a její životní cyklus 	 544
Příklad – přehrávání hudby na pozadí	 546

Kapitola 18
Poskytování obsahu 	 551

Třída ContentProvider	 551
Ukládání kontaktů v zařízení s Androidem	 553
Příklad – přístup ke kontaktům v zařízení	 553
Příklad – přístup ke kontaktům, načítání údajů na pozadí	 558
Příklad – aktualizace údajů	 559
Příklad – vytvoření aplikace, která bude poskytovat údaje	 562
Příklad – vytvoření aplikace, která

bude poskytovat údaje z databáze	 565

Kapitola 19
Vývoj pro nositelná zařízení	 573

Zaměření na účel	 573
Nabídka: Kontextový stream	 575
Dotaz: Cue cards 	 575

Vytvoření emulátoru Android Wear	 576
Projekt aplikace pro Android Wear	 579
Posílání notifikace do hodinek	 584
Hospodaření s plochou displeje	 587
Aplikace na popředí	 589

Kapitola 20
Novinky verze 7.0 Nougat	 595

Vylepšené notifikace	 595
Podpora více oken (Multi-Window)	 601

Jak povolit režim Freeform na zařízení nebo emulátoru s Androidem 7.0	 603
Životní cyklus aplikace podporující Multi-Window	 604
Příklad aplikace podporující Multi-Window	 605
Režim obraz v obraze (Picture-In-Picture)	 608

Vývoj aplikace pro Android TV	 609
Specifika televizoru z hlediska běhu aplikací	 609
Vytvoření projektu aplikace	 610

Spuštění aplikace pro Android TV na emulátoru	 613

14 Obsah

Kapitola 21
Publikování aplikací do aplikačního obchodu Google Play	 615

Reklama v mobilních aplikacích	 615
Formáty reklamy v mobilních aplikacích	 616
Odhad profitu z reklamy v aplikacích	 616
Specifika a cílení reklamy	 617
Modely platby od inzerentů	 619
Kritéria úspěšnosti aplikace	 619
Google AdWords	 620
Zviditelněte se ve vyhledávání Google Play	 621

Možnosti a povinnosti vývojáře vůči
aplikačnímu obchodu a publikované aplikaci	 622

Registrace vývojářského účtu	 622
Vytvoření stránky vývojáře	 623
Vytvoření balíčku aplikace na publikování	 624
Pravidla publikování aplikace	 626
Publikování aplikace	 628

Snímky obrazovky 	 629
Ikona ve vysokém rozlišení	 630
Hlavní grafika	 630

Propagační grafika 	 630
Propagační video 	 631

Rejstřík	 633

Úvod

Android je v současnosti nejpopulárnější operační systém pro mobilní zařízení, jeho tržní podíl
překračuje 80 %. Proto je tato platforma obrovskou výzvou pro vývojáře aplikací. Více než
miliarda majitelů chytrých telefonů a tabletů s tímto operačním systémem má obrovský tržní
potenciál nejen pro placené, ale i volně stáhnutelné aplikace, protože i v této kategorii mohou
úspěšné aplikace svým tvůrcům vydělávat.

Na rozdíl od iOS, kde potřebujete na vývoj, aspoň v konečné fázi, počítač s operačním systémem
OS X, na vývoj aplikace pro Android můžete použít vývojářský počítač jakékoliv platformy, tedy
Windows, Linux i OS X. Všechny klíčové nástroje jsou zdarma, takže k vývoji mobilních apli-
kací pro Android nejsou zapotřebí žádné investice. Aby bylo možné spouštět aplikace na emu-
látoru, vývojářský počítač s operačním systémem Windows musí mít minimálně 4 GB RAM.

Problém nepředstavuje ani etapa testování, jelikož není důležité otestovat aplikace na „vlajkové
lodi“, tam určitě nebude mít žádné problémy s výkonem, ale spíše na levných, méně výkonných
telefonech, které jsou samozřejmě mezi lidmi mnohem více rozšířeny. Díky stále rychlejším emu-
látorům dokážete provést celý vývoj a teoreticky i testování většiny aplikací, které nevyužívají
speciální hardwarovou výbavu, aniž byste měli hardwarové zařízení k dispozici fyzicky, avšak
v závěrečné fázi před publikováním do aplikačního obchodu doporučujeme důkladně otestovat
aplikaci i na „železe“, nejlépe na telefonu i tabletu.

Publikace předpokládá určité předběžné znalosti:

�� Znalost programovacího jazyka Java; postačí i znalost C#, jelikož tento jazyk je odvozený
od Javy a je mu velmi blízký

�� Znalost základních principů objektově orientovaného programování
�� Zkušenosti s používáním moderních integrovaných vývojových prostředí
�� Znalost SQL (nejlépe SQLite, ale postačuje základní všeobecný přehled)
�� Znalost základů XML, jelikož v tomto formátu se realizuje návrh uživatelského rozhraní

Zpětná vazba od čtenářů
Nakladatelství a vydavatelství Computer Press, které pro vás tuto knihu připravilo, stojí o zpět-
nou vazbu a bude na vaše podněty a dotazy reagovat. Můžete se obrátit na následující adresy:

Computer Press
Albatros Media a.s., pobočka Brno
IBC
Příkop 4
602 00 Brno

nebo

sefredaktor.pc@albatrosmedia.cz

Computer Press neposkytuje rady ani jakýkoli servis pro aplikace třetích stran. Pokud budete
mít dotaz k programu, obraťte se prosím na jeho tvůrce.

Errata
Přestože jsme udělali maximum pro to, abychom zajistili přesnost a správnost obsahu, chybám
se úplně vyhnout nelze. Pokud v některé z našich knih nějakou najdete, ať už v textu nebo v
kódu, budeme rádi, pokud nám ji oznámíte.

Veškerá existující errata zobrazíte na adrese http://knihy.cpress.cz/K2301 po klepnutí na odkaz
Soubory ke stažení. (Nejsou-li žádná errata zatím k dispozici, není odkaz Soubory ke stažení
dostupný.)

Témata kapitoly:

�� Instalace Javy

�� Instalace vývojového
prostředí Android Studio

�� První spuštění a konfigurace
Android Studia

�� Průběžná aktualizace

�� Vytvoření projektu aplikace

�� Odemknutí zařízení
pro vývoj

�� Seznámení se s vývojovým
prostředím

�� Možnosti současného
hardwaru

�� Referenční zařízení

�� Vytvoření emulátoru

�� GitHub

1
K A P I T O L A

Nástroje pro vývoj

Vstupním bodem k získání vývojářských nástrojů, návodů
a příkladů je stránka http://developer.android.com. K vývoji
aplikací budete potřebovat dva balíky softwaru:

�� Java Development Kit (JDK)
�� Android Studio

Ještě před rokem Google doporučoval používat vývojové prostředí
Eclipse doplněné o Android Development Tools (ADT) a Android
Software Development Kit, jelikož Android Studio bylo dlouho
k dispozici pouze ve verzi Early Access Preview a instalace vývo-
jářských nástrojů byla mnohem složitější.

Změna oficiálně doporučeného vývojového prostředí představuje
v tomto případě jednoznačně krok vpřed. Změnily se některé tech-
nologie, například překladač využívající automatizační nástroj
Gradle či IntelliJ IDEA Java IDE. Základní principy a filozofie
zůstaly zachovány, změnilo se jen uživatelské rozhraní. I nadále
budete využívat programovací jazyk Java a návrh uživatelského
rozhraní se stále ukládá, případně i vytváří, v dokumentu XML.
Díky tomu je migrace z Eclipse na Android Studio rychlá a bez-
problémová. A ještě jedna důležitá informace: Projekty vytvořené
v Eclipse můžete velmi snadno importovat do Android Studia
bez nutnosti předchozího exportu.

Instalace Javy
Java je objektově orientovaný programovací jazyk, jehož syn-
taxe je podobná C nebo C++. Java je interpretovaný jazyk, což
znamená, že program se nepřekládá přímo do strojového kódu,
ale do takzvaného bajtkódu Java. Ten je následně interpretován
virtuálním strojem. Java je tak jazyk nezávislý na platformě.

O tom, zda máte, nebo nemáte nainstalovaný Java SE
Development Kit a v jaké verzi, se přesvědčíte snadno. Stačí
do konzolové aplikace zadat příkaz java –version.

18 Kapitola 1  Nástroje pro vývoj

Obrázek 1.1: Identifikace nainstalované verze JDK

Platforma Java byla produktem společnosti Sun. Tuto společnost i se všemi produkty a řešeními
získala společnost Oracle, která Javu momentálně spravuje. Z jejích stránek je možné Java SDK
stáhnout a nainstalovat. Javu SE Development Kit ve verzi 8, případně novější, stáhnete pro
platformy Windows a Linux, pro platformu macOS stáhnete Javu ze stránek společnosti Apple.
V závislosti na verzi operačního systému stáhněte 32- nebo 64bitovou variantu JDK.

Obrázek 1.2: Vyberte správnou verzi JDK pro váš operační systém

19

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Instalace Javy

Obrázek 1.3: Instalace JDK

Pokud Android Studio nenajde vámi nainstalované JDK, je potřeba nastavit ještě uživatelskou
proměnnou JAVA_HOME, aby aplikace používající JDK mohly správně pracovat. V systémových
nastaveních Windows 10 klepněte na Rozšířená systémová nastavení a v zobrazeném dialogu
klepněte na tlačítko Proměnné prostředí. Přidejte novou uživatelskou proměnnou JAVA_HOME
a do ní textový řetězec adresáře, ve kterém máte nainstalované JDK.

Obrázek 1.4: Rozšířené systémové nastavení Windows 10

20 Kapitola 1  Nástroje pro vývoj

Obrázek 1.5: Nastavení uživatelské proměnné

Instalace vývojového prostředí
Android Studio
Android Studio jako oficiální nástroj na vývoj aplikací pro Android je k dispozici ke stažení
na stránce developer.android.com pro platformy Windows, Linux a macOS. Dříve než zahájíte
instalaci, nainstalujte balík Java SE Development Kit (viz předchozí podkapitolu). Instalace
Android Studia je jednoduchá a proběhne doslova na jedno klepnutí. Stačí stáhnout instalační
soubor a spustit ho.

V konfiguračním dialogu instalace doporučujeme ponechat všechny implicitně označené kom-
ponenty, tedy:

�� Android Studio
�� Android SDK
�� Android Virtual Device

21

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Instalace vývojového prostředí Android Studio

Obrázek 1.6: Instalace vývojového prostředí Android Studio

Obrázek 1.7: Android Studio – výběr komponent k instalaci

V následujícím dialogu se zobrazí složky, do kterých se nainstaluje Android Studio a Android
SDK.

Během instalace se můžete setkat s oznámením firewallu, že Android Studio potřebuje využívat
síťovou komunikaci, a firewall si od vás vyžádá povolení k přístupu.

22 Kapitola 1  Nástroje pro vývoj

Obrázek 1.8: Android Studio – implicitní adresáře k instalaci

První spuštění a konfigurace
Android Studia
V úvodním dialogu Android Studio Setup Wizard narazíte na oznámení, že bude následovat
kontrola dostupnosti a aktuálnosti verzí Android SDK (Software Development Kit) a v případě
potřeby se nainstalují potřebné aktualizace.

Obrázek 1.9: Android Studio Setup Wizard

23

1
N

ás
tr

oj
e

pr
o

vý
vo

j

První spuštění a konfigurace Android Studia

Můžete si zvolit typ instalace Standard nebo Custom. Pro běžné nasazení doporučujeme pone-
chat označenou volbu Standard.

Obrázek 1.10: Volba Custom umožní vybrat barevné schéma uživatelského rozhraní Android Studia

Následuje volba komponent. Pokud už Android SDK máte nainstalované, například pokud jste
vyvíjeli aplikace v Eclipse, doinstalují se jen aktualizace chybějící komponenty.

Po nainstalování a prvním spuštění doporučujeme zkontrolovat, pro které verze Androidu
máte nainstalovanou podporu. V úvodním dialogu proto ve spodní části klepněte na položku
Configure a z nové nabídky vyberte SDK Manager.

24 Kapitola 1  Nástroje pro vývoj

Obrázek 1.11: Volba Custom umožní vybrat barevné schéma uživatelského rozhraní Android Studia

Obrázek 1.12: Úvodní dialog vývojového prostředí Android Studio

25

1
N

ás
tr

oj
e

pr
o

vý
vo

j

První spuštění a konfigurace Android Studia

Obrázek 1.13: SDK Manager

V okně Android SDK Manager si všimněte tří karet: SDK Platforms, SDK Tools a SDK
Update Sites. Na kartě SDK Platforms je seznam SDK pro jednotlivé majoritní verze Androidu.
Implicitně je nainstalované SDK pro Android 6.0 Marshmallow, jehož API má verzi 23. Jelikož
v době psaní této knihy stále ještě dominovaly nižší verze, doporučujeme nainstalovat i je. V této
publikaci budeme jako nejnižší verzi používat Android 5.0.1, tedy verzi API 21. Při rozhodo-
vaní, zda vyvíjet aplikace, které budou kompatibilní i s verzí Android 4.4 KitKat, případně 4.1
JellyBean, vám poslouží graf procentuálního zastoupení jednotlivých verzí Androidu na http://
developer.android.com/about/dashboards/index.html. Situaci v době psaní rukopisu dokumen-
tuje obrázek.

Stále mají poměrně velké procentuální zastoupení i starší verze. Podle svého uvážení označte
položky, které chcete instalovat, tedy verze Androidu, pro které chcete vyvíjet a testovat aplikace.

Vyvíjet aplikace tak, aby byla zachovaná kompatibilita se staršími verzemi až na výjimky, které jen
potvrzují pravidlo, nemá smysl. Chytré telefony nemají dlouhou životnost, takže přístrojů s kdysi
velmi rozšířenou verzí 2.2 je dnes již mizivé procento. Verze 3.0 HoneyComb byla určena jen pro
tablety a přístrojů s touto verzí se v našich končinách prodalo méně než šafránu. Doporučujeme
vydat se spíše cestou inovací. Každý rok je pro vývojáře v předstihu k dispozici předběžná
podoba (preview) nové verze, aby si mohli nastudovat využití jejích funkcí. Tuto verzi je možné
nainstalovat na novější Nexusy.

Myslíme si, že je velmi užitečné, abyste si SDK pro novou verzi Androidu nainstalovali, vytvořili
si pro tyto platformy emulátory a jako vývojáři se s nimi v předstihu seznámili.

26 Kapitola 1  Nástroje pro vývoj

Obrázek 1.14: Procentuální zastoupení verzí Androidu (duben 2017)

Průběžná aktualizace
Pokud je k dispozici nová verze, opravný balíček, doplněné SDK, vylepšený emulátor a podobně,
Android Studio vám to po spuštění oznámí a zobrazí odkazy ke stažení. Doporučujeme udržo-
vat vývojové prostředí aktuální. Jedině tak máte jistotu, že vaše aplikace budou naplno využívat
všechny možnosti operačního systému.

Obrázek 1.15: Oznámení o možnosti aktualizace vývojového prostředí a SDK

26 KAPITOLA 1  NÁSTROJE PRO VÝVOJ

Obrázek 1.14: Procentuální zastoupení verzí Androidu (duben 2017)

Průběžná aktualizace
Pokud je k dispozici nová verze, opravný balíček, doplněné SDK, vylepšený emulátor a podobně,
Android Studio vám to po spuštění oznámí a zobrazí odkazy ke stažení. Doporučujeme udržo-
vat vývojové prostředí aktuální. Jedině tak máte jistotu, že vaše aplikace budou naplno využívat
všechny možnosti operačního systému.

Obrázek 1.15: Oznámení o možnosti aktualizace vývojového prostředí a SDK

K2301_blok.indd 26 23.5.2017 13:18:39

27

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Vytvoření projektu aplikace

Nadpis této podkapitoly – Průběžná aktualizace – můžete chápat ve dvou rovinách. Udržujte
aktuální nejen vývojové prostředí, ale i vaši aplikaci. Každá nová verze Androidu přinese nové
a vylepšené funkce, ze kterých by vaše aplikace s vysokou pravděpodobností mohla profitovat.
Proto doporučujeme tyto funkce nastudovat, a má-li to má význam, implementovat je formou
aktualizace do vaší aplikace.

Vytvoření projektu aplikace
Možná se ptáte, proč se pouštíme do vytváření projektu mobilní aplikace dříve, než předsta-
víme aspoň v hrubých rysech architekturu operačního systému Android. Důvod je jednoduchý.
Pokud se aplikace dá přeložit a spustit nejprve na emulátoru a následně na reálném zařízení,
máte jistotu, že máte správně nainstalované a nakonfigurované vývojové prostředí, překladač
jazyka Java, Android SDK, emulátor a propojení na reálné zařízení.

První projekt má v tomto případě i motivační význam, jelikož doslova na jedno klepnutí a bez
jakéhokoliv programování vytvoříte aplikaci typu „Hello World“, která vypíše na obrazovku text.

Začátečníci se v tomto příkladu nemusí snažit pochopit souvislosti. Návod na vytvoření cvič-
ného projektu je uveden jako obrázkový postup krok za krokem.

Spusťte vývojové prostředí Android Studio. V úvodním dialogu klepněte na položku Start a new
Android Studio project. V úvodním dialogu průvodce vytvořením projektu je potřeba zadat
název projektu a případně i firemní či vývojářovu doménu.

Obrázek 1.16: Android Studio Setup Wizard

28 Kapitola 1  Nástroje pro vývoj

Důležitý je výběr minimální verze SDK. Momentálně je nejvyšší komerčně dostupnou verzí
Android 7.0 (Nougat) – verze API 24. Jako nejnižší verze je v aktuální verzi Android Studia
implicitně nastavená verze 4.0.3 (IceCreamSandwich) – verze API 15. Můžete tak bez omezení
používat nové prvky uživatelského rozhraní. V komentáři je uvedeno, jaké procento uživatelů
využívá tuto a vyšší verze Androidu. Statistika se týká zařízení využívajících aplikační obchod
Google Play. Doba životnosti mobilního telefonu je maximálně dva až tři roky, podobně je tomu
i u tabletů, takže přístrojů se staršími verzemi rapidně ubývá. V našich projektech budeme pou-
žívat jako nejnižší verzi Android 5.0 (Lollipop) – verze API 21. V době psaní publikace mělo
tuto (a vyšší) verzi nainstalovano více než 68 procent zařízení a jejich podíl bude rychle stoupat.

Všimněte si, že můžete vytvářet projekty nejen pro telefony a tablety, ale i pro zařízení Android
Wear, například hodinky, automobily, televizory a brýle Google Glass.

Obrázek 1.17: Výběr nejnižší podporované verze Androidu

Z projektu tedy můžete vytvořit aplikace pro dvě nebo více sesterských platforem. Vytvoření tan-
demu více projektů je logické. Uživatel bude mít s sebou nositelné zařízení zároveň s telefonem
a tato zařízení budou mezi sebou komunikovat. Také může z telefonu nebo tabletu ovládat televizor.

29

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Vytvoření projektu aplikace

Platforma Android Wear je příležitostí pro vývojáře na vytvoření užitečných informací pro nové
typy zařízení. Návrh a vývoj aplikace pro zařízení, která nosíme na sobě, například hodinky, brýle
a podobně, vzhledem ke specifikám těchto zařízení vyžaduje jinou filozofii než návrh aplikací
pro mobilní telefony. Pokud si do tabletu nebo telefonu uživatel nainstaluje aplikaci využívající
součinnost s hodinkami, část aplikace běžící v hodinkách se do nich nainstaluje automaticky.

V dalším dialogu můžete zvolit několik typů pro hlavní aktivity aplikace včetně mapové či akti-
vity typu master-detail. Další postup se odvíjí od nastaveného typu hlavní aktivity. Například
pokud jste zvolili typ master-detail, systém vás vyzve k definování názvu položky a skupiny
položek. V našem příkladu se spokojíme s implicitně vybranou volbou Empty Activity.

Obrázek 1.18: Výběr typu hlavní aktivity

V následujícím dialogovém okně Customize the Activity můžete nakonfigurovat detaily
pro vybraný typ aktivity. V poli Activity Name změňte název hlavní aktivity na MyActivity.
Ponechejte označenou volbu Generate Layout File a klepnutím na tlačítko Finish vytvořte
projekt.

Než se vytvoří všechny potřebné soubory tvořící projekt, bude se několik sekund zobrazovat
pouze šedé okno Android Studia s ukazatelem průběhu v dolní části a odhadem času, kolik
sekund ještě příprava zabere. Pokud jste dosud nepovolili firevall pro Javu, zobrazí se vám dia-
log, ve kterém to můžete provést.

30 Kapitola 1  Nástroje pro vývoj

Obrázek 1.19: Vytvoření hlavní aktivity

Potom se zobrazí pracovní obrazovka včetně vizuálního návrhu uživatelského rozhraní aplikace.
Zatím bude mít aplikace pouze jedinou funkcionalitu – zobrazí text „Hello World“. S anatomií
projektu se seznámíte v dalších kapitolách. V této fázi se pokusíte projekt spustit, nejprve na
emulátoru a následně na reálném zařízení.

Klepnutím na zelenou šipku můžete aplikaci spustit v emulátoru mobilního zařízení. V dialogu
Device Chooser ponechejte označenou volbu Launch Emulator. V poli Android virtual device
bude implicitně nastavený emulátor zařízení Nexus 4. Ponechejte tuto implicitní volbu. Pokud
jste vytvořili více emulátorů, například emulátor zařízení typu chytrý telefon a emulátor zaří-
zení typu tablet, vyberte nejvhodnější emulátor pro daný příklad. Některé emulátory nejsou
kompatibilní s hypervizorem Hyper-V, který je součástí novějších verzí Windows. V tom pří-
padě budete muset klepnutím na odkaz hypervizor vypnout a vývojářský počítač restartovat.

31

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Vytvoření projektu aplikace

Obrázek 1.20: Nový projekt v Android Studiu. Označené jsou ikony na spuštění aplikace a ikona
AVD manageru na konfiguraci emulátorů

Obrázek 1.21: Oznámení o nutnosti vypnutí Hyper-V

32 Kapitola 1  Nástroje pro vývoj

Po restartu vynuceném vypnutím hypervizoru Hyper-V bude potřeba nainstalovat Intel
Hardware Accellerated Execution Manager (HAXM) a vyhradit mu adekvátní část paměti RAM.
V našem případě měl počítač instalovaných 8 GB RAM a pro HAXM jsme vyhradili doporu-
čenou velkost 2 GB.

Obrázek 1.22: Instalace Intel Hardware Accellerated Execution Manager (HAXM)

Tento úkon, tedy vypnutí Hyper-V a instalace HAXM, se samozřejmě provádí pouze jednou.
Proto jsme zařadili projekt typu Hello World do kapitoly o instalaci, jelikož až po přeložení,
linkovaní, spuštění na emulátoru a následně i spuštění projektu na reálném zařízení máte jis-
totu, že vývojové prostředí, SDK a emulátory jsou správně nainstalované a nakonfigurované.

Po náběhu emulátoru a jeho odemknutí se vaše aplikace automaticky spustí. V okně Console
v dolní části pracovní plochy můžete sledovat průběh sestavení projektu a jeho zavedení do
emulátoru.

33

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Vytvoření projektu aplikace

Pokud by se vám nepodařilo spustit implicitně nastavený emulátor, například pokud nemáte na
vývojářském počítači dostatek operační paměti, můžete si nakonfigurovat jiný emulátor s men-
šími nároky na hardwarové zdroje. V Android Studiu klepněte na ikonu AVD manager (čtvrtá
zleva). Zobrazí se Android Virtual Device Manager.

Obrázek 1.23: Spuštění
aplikace v emulátoru

34 Kapitola 1  Nástroje pro vývoj

Obrázek 1.24: Android Virtual Device Manager

Obrázek 1.25: Vytváření a konfigurace emulátorů

35

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Odemknutí zařízení pro vývoj

Odemknutí zařízení pro vývoj
Abyste mohli vytvářet a spouštět aplikace na svém zařízení (bez ohledu na to, zda se jedná
o telefon nebo tablet) musíte nejdříve aplikovat následující postup. V aplikaci Nastavení přejděte
do nabídky Informace o zařízení a následně vyhledejte položku Číslo sestavení. U některých
nadstaveb Androidu je tato položka vnořená na obrazovce Informace o softwaru. Další postup
se vám možná bude zdát aprílový, ve skutečnosti však není. Klepejte postupně na položku Číslo
sestavení, musíte klepnout až sedmkrát. Pokud například po šestém klepnutí přestanete, Android
vás povzbudí, že se jedná o seriózní postup, aby se z vás stal vývojář, a zobrazí vám oznámení
„Jste pouhé 1 klepnutí od toho, abyste se stali vývojářem“, jež avizuje, kolikrát je potřeba ještě
klepnout. Po posledním klepnutí se zobrazí oznámení „Nyní jste vývojářem“ a v Nastavení při-
bude položka Pro vývojáře.

Proč takový neobvyklý postup? Na zařízeních s operačním systémem Android 4.2 a vyšším
je položka Pro vývojáře implicitně skryta a musíte ji nejprve zobrazit. Vývojářský režim totiž
umožňuje přímé zavedení aplikace z vývojářského počítače do zařízení s Androidem přes USB
a to může být v případě aplikace z neznámého až podezřelého zdroje značně riskantní. V případě
vývoje vlastní aplikace nic neriskujete, víte přesně, jakou aplikaci jste vytvořili a co bude dělat.

Obrázek 1.26: Postup odemknutí
položky Pro vývojáře nalezení
položky Číslo sestavení

Obrázek 1.27: Položka Nastavení
Pro vývojáře po odemknutí

36 Kapitola 1  Nástroje pro vývoj

Na straně počítače potřebujete pro komunikaci se zařízením s Androidem USB ovladače pro ADB
(Android Debug Bridge). Buď použijete ovladač Google USB Driver, který je součástí Android
SDK, nebo ovladač dodaný výrobcem zařízení.

Spuštění aplikace na reálném zařízení
Aby bylo možné aplikaci spustit na reálném zařízení připojeném přes USB, je potřeba na vývo-
jářském počítači nainstalovat USB ovladače pro ADB (Android Debug Bridge). Potom stačí při-
pojit zařízení, které má povolené ladění přes USB. Pro zařízení Nexus, případně některé další,
postačí Google USB Driver, který doinstalujete přes SDK Manager na kartě SDK Tools. Pro
ostatní zařízení je potřeba ovladač doinstalovat ze stránky výrobce. Některá zařízení (Lenovo,
Huawei apod.) mají možnost po připojení zařízení přes USB nastavit, aby se zařízení chovalo
jako virtuální CD ROM, na kterém jsou ovladače.

Obrázek 1.28: Seznam voleb,
které můžete nastavit v nabídce
Pro vývojáře

37

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Odemknutí zařízení pro vývoj

Obrázek 1.29: Instalace ovladače Google USB Driver přes SDK Manager

Po správném nakonfigurování USB ovladače pro ADB se
při pokusu o spuštění aplikace zobrazí nabídka možností.

Obrázek 1.30: Zapnutí ladění přes
USB na připojeném zařízení

38 Kapitola 1  Nástroje pro vývoj

Obrázek 1.31: Výběr hardwarového zařízení ke spuštění aplikace

Monitorování spuštěné aplikace
Hodně zajímavých informací se dozvíte i za běhu aplikace. Po spuštění aplikace – ať už v emu-
látoru, nebo na reálném zařízení připojeném přes USB – se v dolní části plochy vývojového
prostředí Android Studio zobrazí okno Android Monitor. Okno má dvě záložky: LogCat, kde
se vypisují události, ať už implicitní, nebo události, které do protokolu zapisujete sami. Příklad
najdete v části o životních cyklech aktivity. Na druhé záložce Monitor můžete například sledo-
vat, jak vaše aplikace zatěžuje procesor, GPU, paměť, či síťové připojení.

Obrázek 1.32: Monitorování spuštěné aplikace v okně Android Monitor

39

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Seznámení se s vývojovým prostředím

K monitorování spuštěné aplikace můžete využít i Android Device Monitor. Z Android Studia
tento nástroj spustíte pomocí nabídky Tools → Android → Android Device Monitor.

Obrázek 1.33: Monitorování spuštěné aplikace pomocí nástroje Android Device Monitor

Seznámení se s vývojovým prostředím
Po spuštění vývojového prostředí Android Studio se zobrazí uvítací dialog s nabídkou nejčastěji
prováděných činností. Můžete vytvořit nový projekt, případně otevřít existující, rozpracovaný
projekt. Pro vývojáře, kteří dosud používali jiné vývojové prostředí, například Eclipse + ADT,
je zajímavá možnost přímého importu projektů z dosud používaných vývojářských nástrojů do
Android Studia. Také můžete importovat a testovat různé vzorové příklady. Zároveň tento dialog
poskytuje informaci o aktuální verzi Android Studia a nabízí možnost konfigurace jeho součástí.

40 Kapitola 1  Nástroje pro vývoj

Obrázek 1.34: Úvodní dialog vývojového prostředí Android Studio

Rozmístění pracovních oken vývojového prostředí je na obrázku. Jejich velikost, přesněji poměry
velikosti, lze podle potřeby měnit.

Obrázek 1.35: Uživatelské rozhraní vývojového prostředí Android Studio

V levém svislém podlouhlém okně se zobrazuje struktura projektu uspořádaná přehledně hie-
rarchicky. Detailního zobrazení struktury projektu docílíte nastavením volby Android.

41

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Seznámení se s vývojovým prostředím

Dominantním při návrhu uživatelského rozhraní je náhledové okno. Po nainstalování se zob-
razuje i s rámečkem znázorňujícím tělo telefonu. Na vývojářských noteboocích s menšími dis-
pleji je to tak trochu plýtvání místem. Tento rámeček lze ale naštěstí vypnout. Vpravo nahoře na
liště okna najdete ikonu s ozubeným kolečkem, která zobrazí nabídku nastavení. V této nabídce
zrušte zaškrtnutí políčka Include Device Frames. Potom se bude zobrazovat pouze displej, takže
budete moct zobrazit větší uživatelské rozhraní.

Obrázek 1.37: Nastavení zobrazení – možnost vypnutí rámečku

Uživatelské rozhraní můžete navrhnout ve dvou módech: Design a Text. Přepínají se pomocí
karet ve spodní části okna.

V režimu Design je vlevo vedle okna s návrhem uživatelského rozhraní ve sloupcovém okně
Palette zobrazena paleta komponent, uprostřed vizuální reprezentace uživatelského rozhraní
a vpravo hierarchie komponent a vlastnosti vybrané komponenty. Komponenty z palety můžete
přesouvat na plochu aplikace a vhodně rozmístit.

Obrázek 1.36: Možnosti zobrazení
struktury projektu

42 Kapitola 1  Nástroje pro vývoj

Obrázek 1.38: Návrh uživatelského rozhraní – mód Design

V režimu Text se vlevo zobrazuje kód XML definice návrhu uživatelského rozhraní a vpravo
jeho vizuální reprezentace. Změny zrealizované v návrhovém kódu se automaticky průběžně
promítají do vizuálního zobrazení.

43

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Seznámení se s vývojovým prostředím

Obrázek 1.39: Návrh uživatelského rozhraní – mód Text

V pravé části pracovní obrazovky Android Studia najdete ještě dvě důležitá okna. V okně
Component Tree je hierarchická struktura prvků uživatelského rozhraní. Toto okno posky-
tuje perfektní přehled, jak jsou prvky hierarchicky zapouzdřeny ve vizuálních kontejnerech,
případně jak jsou kontejnery zapouzdřeny navzájem. V okně Properties se zobrazují vlastnosti
vybraného prvku.

44 Kapitola 1  Nástroje pro vývoj

Obrázek 1.40: Vlastnosti vybraného prvku v okně Properties

Klíčovou vlastnost vybraného prvku – například v případě prvku EditText je to implicitně defi-
novaný textový řetězec – zobrazíte poklepáním na prvek v návrhovém zobrazení.

Obrázek 1.41: Klíčové vlastnosti vybraného prvku

45

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Seznámení se s vývojovým prostředím

Pokud vám více vyhovuje tmavý barevný design uživatelského rozhraní vývojového prostředí
Android Studio, pomocí nabídky File → Settings zobrazte dialogové okno nastavení a na kartě
Appearance nastavte položku Theme na hodnotu Darcula.

Obrázek 1.42: Změna barevného schématu vývojového prostředí Android Studio

U zobrazení zdrojového kódu v programovacím jazyce Java můžete pomocí místní nabídky
zapnout zobrazování čísel řádků. Pomůže vám to například při identifikaci a lokalizaci pří-
padné chyby.

46 Kapitola 1  Nástroje pro vývoj

Obrázek 1.43: Zobrazení zdrojového kódu v programovacím jazyce Java

Pro některé často opakované úkony nabízí prostředí klávesové zkratky. Jejich seznam získáte
v nabídce Help pod položkou Default Keymap Reference. Zobrazí se seznam zkratek ve formátu
PDF, který si případně můžete vytisknout a umístit na vhodné místo jako tahák.

Editor kódu v jazyce Java
Vývojové prostředí Android Studio se snaží co nejvíce zjednodušit a zefektivnit psaní kódu.
Pomocí místní nabídky a položky Generate nebo klávesové zkratky Alt+Insert se zobrazí auto-
matické generování bloků kódu.

Obrázek 1.44: Dialogové okno s automatickým generováním bloků kódu

Takovýmto způsobem můžete například jednoduše generovat těla kódu metod Override.

47

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Seznámení se s vývojovým prostředím

Obrázek 1.45: Nabídka metod Override

Vývojové prostředí neustále kontroluje syntaktickou správnost vašeho kódu. Pokud narazí na
problém (v našem případě), chybějící středník za příkazovým řádkem, zobrazí se na liště vpravo
červená ikonka s vykřičníkem. Klepnutím na ikonu otevřete nápovědu k problému.

Obrázek 1.46: Výsledek průběžné analýzy kódu

Chyby a upozornění, například na nepoužitou proměnnou, se signalizují na liště vpravo i čer-
venými a žlutými čárkami, které jsou rozmístěny proporcionálně s řádky kódu, na nichž se tyto
chyby nacházejí. Klepnutím na čárku se zobrazí podrobnosti.

48 Kapitola 1  Nástroje pro vývoj

Obrázek 1.47: Upozornění, v tomto případě na nepoužitou proměnnou

Java pro migranty
Nejjednodušší situaci, co se týká přechodu na programovací jazyk Java, budou mít programátoři
v C#. Při zběžném pohledu na segment kódu jsou tyto jazyky téměř k nerozeznání.

Programovací jazyk Java má striktní kontrolu typů a rozsahů polí. Nezná pole znaků, text uza-
vřený do uvozovek se automaticky konvertuje na objekt typu String. Proměnné primitivních
typů se automaticky inicializují na 0, respektive příslušný ekvivalent, a reference objektů se
automaticky inicializují na hodnotu null.

Java podporuje vícevláknový (multithread) kód s automatickým uzamykáním a dá se vyu-
žít i tzv. souběžné programování. Pokud něco nevyjde podle představ vývojáře, přichází ke
slovu robustní systém obsluhy výjimek. Java neumožňuje používat globální datové struktury
ani funkce. Všechny programové struktury musí být zahrnuty v třídách. Namísto oboru jmen
(namespace) používá balíčky (packages).

Pozitivní zprávou je, že Java nezná ukazatele, známý to postrach začátečníků v programovacím
jazyce C, a nedefinuje automatické standardní (default) ani kopírovací (copy) konstruktory.
Namísto destruktorů využívá Java k rušení objektů mechanizmus nazývaný garbage collector,
který pomocí metody finalize() uvolňuje používané zdroje. Objekt se automaticky zruší v pří-
padě, že už dále nebude využíván a současně existuje více takovýchto nepoužívaných objektů.

Co se týká objektově orientovaného programování, všechny třídy jsou organizovány v jedno-
kořenové (single-root) struktuře začínající třídou Object. Třídy se definují, ne deklarují. Bez
specifikace konkrétního přístupu pro data a metody třídy jsou data a metody automaticky pří-
stupné všem třídám definovaným v rámci balíčku. Využívají se i tzv. vnořené (nested) třídy,
které efektivně a pro programátora jednoduše spolupracují s členy nadřazených tříd. Pokud defi-

49

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Seznámení se s vývojovým prostředím

nujete přístupovou úroveň protected, můžete k takto definovaným členům třídy přistupovat
z libovolného místa v rámci balíčku, avšak mimo něj pouze z podtříd dané třídy. Rodičovská
třída je definovaná pomocí klíčového slova extends a metody rodičovské třídy voláme pomocí
klíčového slova super. Toto volání se musí provést na začátku konstruktoru.

Java s výhodou používá přetěžování (override) metod. Název metody a seznam jejích parame-
trů se nazývá signatura. K vytvoření abstraktní třídy (rozhraní) slouží klíčové slovo interface.
Následně k definování třídy, která implementuje abstraktní metody rozhraní, slouží klíčové
slovo implements. K vytvoření metody, která nemůže být přetížena, slouží klíčové slovo final.

Gradle
Dosud jsme se nezajímali o to, jak Android Studio zkompiluje či interpretuje zdrojové a návr-
hové kódy, slinkuje je dohromady se zdroji, vytvoří aplikační balíček, zavede ho do emulátoru
nebo reálného zařízení a spustí výslednou aplikaci. Už z předchozí věty je zřejmé, že se jedná
o velké množství na sebe navazujících úloh, přičemž následující může (někdy nemusí) být zahá-
jena až po úspěšném ukončení předchozí. Automatizaci úloh při sestavení, zavedení a spuštění
aplikace v Android Studiu má na starosti moderní nástroj na automatizaci Gradle, integrovaný
přímo v Android Studiu.

Gradle je nástroj na automatizaci procesů, přesněji jazyk na automatizaci. Je to jazyk typu Domain
Specific Language (DSL), který umožňuje popsat posloupnost úloh, které chceme zautomatizovat.
Je založen na Apache Groovy. Samotný Gradle toho moc nedokáže, jeho skutečná síla spočívá
v pluginech. Na sestavování projektů aplikací pro Android se využívá Android plugin for Gradle.

Obrázek 1.48: Struktura zobrazení složky Gradle v Android Studiu

Android Studio umožňuje vytvářet současně více podprojektů, ze kterých se skládá komplexní
aplikace. Každý takovýto podprojekt má vlastní build.gradle skript. Za názvem build.gradle je
ještě v závorce uvedeno, že je to build soubor pro celý projekt ve tvaru (Project: <project name>).
Skript na nejvyšší úrovni obsahuje globální konfiguraci pro všechny podprojekty (moduly).

Příklad skriptu:

// Top-level build file where you can add configuration options
// common to all sub-projects/modules.

buildscript {
 repositories {
 jcenter()
 }
 dependencies {

50 Kapitola 1  Nástroje pro vývoj

 classpath ‚com.android.tools.build:gradle:2.1.2‘

 // NOTE: Do not place your application dependencies here; they belong
 // in the individual module build.gradle files
 }
}

allprojects {
 repositories {
 jcenter()
 }
}

task clean(type: Delete) {
 delete rootProject.buildDir
}

Soubor settings.gradle deklaruje jednotlivé podprojekty. Názvy modulů odpovídají názvům adre-
sářů, ve kterých se nacházejí. V jednoduché aplikaci je v tomto souboru jeden řádek:

include ‚:app‘

Tento soubor, označený build.gradle (Module: app), obsahuje skript:

apply plugin: ‚com.android.application‘

android {
 compileSdkVersion 24
 buildToolsVersion „23.0.3“

 defaultConfig {
 applicationId „sk.pcrevue.llacko.obrazoknet“
 minSdkVersion 23
 targetSdkVersion 24
 versionCode 1
 versionName „1.0“
 }
 buildTypes {
 release {
 minifyEnabled false
 proguardFiles getDefaultProguardFile(‚proguard-android.txt‘),
 ‚proguard-rules.pro‘
 }
 }
}

dependencies {
 compile fileTree(dir: ‚libs‘, include: [‚*.jar‘])
 testCompile ‚junit:junit:4.12‘
 compile ‚com.android.support:appcompat-v7:24.0.0‘
}

51

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Seznámení se s vývojovým prostředím

V prvním řádku skriptu je deklarovaný plugin com.android.application. V sekci android jsou
údaje o verzích SDK a verzích nástrojů. Následuje sekce defaultConfig, která obsahuje ID apli-
kace, minimální a cílovou verzi SDK.

apply plugin: ‚com.android.application‘

android {
 compileSdkVersion 24
 buildToolsVersion „23.0.3“

Sekce buildTypes obsahuje instrukce, jak spustit ProGuard se souborem APK. A to nejdůleži-
tější nakonec: Sekce dependencies definuje vzájemné závislosti modulů, které se budou kom-
pilovat a sestavovat.

Graddle můžete spustit i z příkazového řádku Windows. Příkazem CD “cesta“, například

CD C:\BT android\ObrazokNet

přejdete do adresáře, ve kterém máte projekt vytvořený v Android Studiu a zadáte příkaz

> gradlew.bat assembleRelease

V okně konzole můžete sledovat průběh sestavení. Při prvním spuštění se budou navíc stahovat
a rozbalovat potřebné moduly.

C:\BT android\ObrazokNet>gradlew.bat assembleRelease
Incremental java compilation is an incubating feature.
:app:preBuild UP-TO-DATE
:app:preReleaseBuild UP-TO-DATE
:app:checkReleaseManifest
:app:preDebugBuild UP-TO-DATE
:app:prepareComAndroidSupportAnimatedVectorDrawable2400Library UP-TO-DATE
:app:prepareComAndroidSupportAppcompatV72400Library UP-TO-DATE
:app:prepareComAndroidSupportSupportV42400Library UP-TO-DATE
:app:prepareComAndroidSupportSupportVectorDrawable2400Library UP-TO-DATE
:app:prepareReleaseDependencies
:app:compileReleaseAidl UP-TO-DATE
:app:compileReleaseRenderscript UP-TO-DATE
:app:generateReleaseBuildConfig UP-TO-DATE
:app:mergeReleaseShaders UP-TO-DATE
:app:compileReleaseShaders UP-TO-DATE
:app:generateReleaseAssets UP-TO-DATE
:app:mergeReleaseAssets UP-TO-DATE
:app:generateReleaseResValues UP-TO-DATE
:app:generateReleaseResources UP-TO-DATE
:app:mergeReleaseResources UP-TO-DATE
:app:processReleaseManifest UP-TO-DATE
:app:processReleaseResources UP-TO-DATE
:app:generateReleaseSources UP-TO-DATE
:app:incrementalReleaseJavaCompilationSafeguard UP-TO-DATE
:app:compileReleaseJavaWithJavac UP-TO-DATE
:app:compileReleaseNdk UP-TO-DATE
:app:compileReleaseSources UP-TO-DATE

52 Kapitola 1  Nástroje pro vývoj

:app:lintVitalRelease
:app:prePackageMarkerForRelease
:app:transformClassesWithDexForRelease UP-TO-DATE
:app:mergeReleaseJniLibFolders UP-TO-DATE
:app:transformNative_libsWithMergeJniLibsForRelease UP-TO-DATE
:app:processReleaseJavaRes UP-TO-DATE
:app:transformResourcesWithMergeJavaResForRelease UP-TO-DATE
:app:packageRelease UP-TO-DATE
:app:assembleRelease

BUILD SUCCESSFUL
Total time: 14.428 secs
C:\BT android\ObrazokNet>

Možnosti současného hardwaru
Hodně uživatelů ani netuší, jaký obrovský výpočetní a často i grafický výkon nosí v kapsách.
Zkuste se přenést o 20 let zpět, kdy se začaly do počítačů osazovat procesory Intel Pentium. Byly
taktované na 60 MHz, ty nejdražší dosahovaly tehdy až neuvěřitelných 75 MHz. Nejvýkonnější
stroje měly k dispozici 64 MB paměti RAM.

A nyní to porovnejte s moderním smartphonem střední třídy. Například Huawei P8 Lite – tele-
fon v cenové hladině 5 000 Kč, tedy žádná vlajková loď ani horká novinka, v době psaní knihy
byl už rok na trhu – má osmijádrový procesor s taktem 1,2 GHz, 2 GB paměti RAM a 16 GB
úložného prostoru. Dokázali jste si v éře prvních Pentií vůbec představit počítač, natož pak levný
mobilní telefon, který bude mít dvacetkrát výkonnější procesor (reálně mnohem víc, protože
první Pentium mělo jen jedno jádro a procesory mobilů mají 4 až 8) a třicetkrát více paměti?
Stejně neslavně dopadne špičkový počítač nedávné minulosti v porovnání s inteligentními hodin-
kami. Například hodinky Samsung Gear S2 mají dvoujádrový procesor taktovaný na 1,2 GHz,
512 MB RAM a úložný prostor s kapacitou 4 GB.

Proč tyto věci zmiňujeme? Velký výkon mobilních zařízení je totiž zároveň i velkou výzvou pro
vývojáře aplikací, aby tento výkon dokázali využít a poskytnout uživateli své aplikace co nejvyšší
přidanou hodnotu. Představte si, že byste před 20 roky, ve zlaté éře PC, kdy pro ně nebyl dostatek
kvalitních aplikací a her, položili IT expertovi otázku: Co by dokázalo zařízení, které by bylo sto-
krát výkonnější a mělo stonásobně více operační paměti a úložného prostoru a navíc by se vešlo do
kapsy a minimálně den by vydrželo fungovat na baterii? Odpovědi, či spíše předpovědi, by určitě
předstihly možnosti 99,99 % současných mobilních aplikací. Je to tedy obrovská výzva pro vývojáře.

Referenční zařízení
Možná jste už slyšeli o zařízeních s označením Nexus. Produktová rodina Nexus má mezi zaří-
zeními s Androidem výsadní postavení referenčního etalonu. Navrhuje je Google ve spolupráci
s některými renomovanými dodavateli telefonů, kteří je následně vyrábí. Nové modely se tra-
dičně představují na konferenci Google I/O spolu s novým operačním systémem. V září 2015
byl představen tandem Nexus 5X od LG a větší Nexus 6P, který vyrábělo Huawei.

Jejich pozice etalonu má svá specifika a zaběhlá pravidla, která se týkají i designu. Dobrou analo-
gií jsou etalony pro základní fyzikální veličiny. Jsou velmi kvalitní, ale bez jakýchkoliv designo-

53

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Referenční zařízení

vých okras. A stejné jsou i Nexusy. Strohost jejich designu má i jiný důvod. Google s nimi nechce
konkurovat modelům ostatních výrobců. U Nexusů je zároveň pravidlem, že disponují nejmo-
dernějšími technologiemi, aby na nich vývojáři mohli testovat aplikace, které budou tyto tech-
nologie využívat. Nové modely Nexusů mají například porty USB typu C a snímače otisků prstů.

Abychom byli konkrétní, Nexus 5X, který vyrábí LG, má šestijádrový procesor disponující čtyřmi
jádry Cortex-A53 pro běžný úsporný provoz a dvěma jádry Cortex-A57 pro zvládnutí špičkové
zátěže. K dispozici má 2 GB RAM. Jako grafický čip je použit Adreno 418. Fotoaparát umožňuje
natáčet video s rozlišením 4 K.

Jednu z nejatraktivnějších vlastností Nexusů jsme si nechali na konec. Po ohlášení nové preview
verze Androidu jsou to vždy právě Nexusy, pro které je tato verze k dispozici. Takže jejich maji-
telé se mohou těšit, že budou mít nový Android s kódovým označením „N“, případně později
s označením „O“, jako první. Řadu telefonů Nexus jako referenčních zařízení pro vývoj a testování
aplikací Google ukončil a nahradil novou produktovou řadou špičkových zařízení Google Pixel.

Technické údaje Nexusu 5X:

Procesor a grafika: Šestijádrový Qualcomm Snapdragon 808, 1,8 GHz, GPU Adreno 418

Paměť: 2 GB RAM, úložný prostor 16 GB nebo 32 GB

Displej: 5,2“ IPS s rozlišením 1 920 × 1 080, 423 ppi

Fotoaparát: Zadní: 12,3 MP, Přední: 5 MP, oba se světelností f/2.0

Konektivita: LTE, Wi-Fi 802.11ac, USB-C, Bluetooth 4.2, NFC

Baterie: 2700 mAh, nevyměnitelná

Operační systém: Android 6.0 Marshmallow

Rozměry a hmotnost: 147 × 72,6 × 7,9 mm, 136 g

Obrázek 1.49: Referenční telefon NEXUS 5X

54 Kapitola 1  Nástroje pro vývoj

Vytvoření emulátoru
Zdálo by se, že pokud máte k dispozici jeden moderní chytrý telefon a jeden tablet s Androidem,
dokážete pokrýt návrh, testování a ladění aplikací. Opak je pravdou. Výhodou a zároveň nevý-
hodou Androidu je variabilita různých zařízení s různými verzemi systému a různým rozlišením
displeje. Neodmyslitelnou pomůckou vývojáře je proto emulátor, na kterém je možné otestovat
aplikaci ve více verzích operačního systému Android a na obrazovkách s různým rozlišením.

V aplikaci Android Studio na nástrojové liště vyberte ikonu AVD Manager. Zkratka AVD zna-
mená Android Virtual Devices. Zobrazí se dialogové okno aplikace Android Virtual Device
Manager se seznamem virtuálních zařízení.

Obrázek 1.50: Ikona AVD Managera v aplikaci Android Studio

Tlačítkem Create Virtual Device vytvořte nový emulátor požadovaného zařízení. V dialogovém
okně na vytvoření emulátoru jsou předdefinovaná zařízení rozdělena do kategorií. K dispozici jsou
kategorie Phone, Tablet, Wear a TV. Buď si vyberete některé z předdefinovaných zařízení a tehdy
doporučujeme vhodný Nexus s čistým Androidem, nebo pokud máte speciální požadavky, napří-
klad potřebujete více či méně paměti RAM, vytvořte emulátor požadovaného zařízení klonováním.

Obrázek 1.51: Vytvoření emulátoru

55

1
N

ás
tr

oj
e

pr
o

vý
vo

j

Vytvoření emulátoru

Například potřebujete emulátor Samgungu Galaxy S7 Edge se 4 GB RAM a displejem QHD s tím,
že vám budou stačit 2 GB, abyste příliš neukrojili z paměti vývojářského počítače. Vyberte nej-
vhodnější podobné zařízení, například Nexus 6P, a klepněte na tlačítko Clone Device. Upravte
velikost paměti.

Obrázek 1.52: Vytvoření emulátoru klonováním

Následuje výběr verze operačního systému. AVD Manager vám nabídne verzi, která nejrychleji
poběží na vašem vývojářském počítači. V našem případě jsme ponechali implicitně vybranou
volbu x86, přestože originální zařízení má procesor Exynos nebo Qualcom Snapdragon s archi-
tekturou ARM.

56 Kapitola 1  Nástroje pro vývoj

Obrázek 1.53: Vytvoření emulátoru – výběr verze operačního systému

Po potvrzení zadaných parametrů se emulátor přidá do seznamu. Pro účely této publikace dopo-
ručujeme vytvořit dva emulátory, oba pro verzi Android 6.0 Marshmallow (API Level 23) nebo
5.0 Lollipop: jeden emulátor telefonu s úhlopříčkou 5 palců a rozlišením 768 × 1280, druhý emu-
látor tabletu s úhlopříčkou 7 až 10 palců a rozlišením full HD 1 920 × 1 080 pixelů nebo vyšším.

Pokud označíte možnost Store a snapshot for faster startup, druhé a další spuštění emulátoru
proběhne velmi rychle, protože AVD po zavření uloží svůj aktuální stav. První spuštění emulá-
toru trvá trochu déle, u dalších spuštění je už doba náběhu přiměřená. Při vytváření emulátoru
nezapomeňte nakonfigurovat dostatečnou kapacitu paměti RAM, úložného prostoru a případně
i SD karty, pokud ji bude aplikace využívat.

Z důvodu kompatibility vyberte nejnižší předpokládanou verzi systému. Takovéto aplikace budou
na vyšších verzích fungovat bez problémů, opačně to ale neplatí.

57

1
N

ás
tr

oj
e

pr
o

vý
vo

j

GitHub

Obrázek 1.54: Vytvoření emulátoru – nastavení parametrů

Při používání emulátoru může nastat problém s jeho zobrazením. Základní mód většiny tele-
fonů a tabletů s Androidem je totiž „na výšku“, naproti tomu monitory vývojářských počítačů
jsou orientované „na šířku“. Jak zobrazit tablet s rozlišením 1 920 × 1 080, případně vyšším, na
monitoru s vertikálním rozlišením 768 pixelů? Nemusíte se bát, s implicitním nastavením para-
metru Startup size and orientation se emulátor zobrazí v takovém měřítku, aby maximálně
využil plochu vaší obrazovky.

GitHub
Správa verzí zdrojového kódu aplikací je důležitá především u týmového vývoje, ale díky řadě
výhod ji využívají i samostatní vývojáři. Předchází tak mnohým problémům souvisejícím se ztrá-
tou zdrojových a jiných souborů, případně jejich přepsáním. I samostatní vývojáři často pracují
na projektu z více míst a počítačů, například v práci, doma, případně u zákazníka. Potřebují
pracovat kontinuálně a úpravy rychle realizované u zákazníka se do produkční větve aplikace
zapracují až po jejich důkladném vyzkoušení na testovací verzi.

58 Kapitola 1  Nástroje pro vývoj

Dobrý systém na správu verzí umožňuje přehledně oddělit aktuálně distribuovanou funkční
verzi aplikace od upravovaných verzí a navíc vytvářet pokusné verze, které v konečném důsledku
mohou, ale nemusí znamenat na jedné straně slepou větev a na druhé straně revoluční upgrade.

Git je systém na správu verzí, který byl původně navržen pro správu verzí open-source operačního
systému Linux. V současnosti je nejrozšířenějším systémem na správu verzí zdrojového kódu
aplikací a je populární nejen u hobby vývojářů. GitHub je online služba, která vám umožní vaše
data v Git ukládat na online server, abyste je měli vždy přístupná. Navíc umožňuje kompletní
správu vašich repozitářů přes webové rozhraní. Služba je k dispozici v základní verzi zdarma,
to v případě, že vám nevadí, že vaše kódy budou veřejně přístupné a kdokoliv si je může vyhle-
dat, prohlédnout a případně stáhnout jako celek nebo zkopírovat bloky kódu. Pokud chcete mít
repozitář, který není veřejně přístupný, musíte za tuto možnost zaplatit.

Vytvoření účtu
Vstupním bodem služby je stránka www.github.com. Na vytvoření účtu stačí zadat přihlašovací
jméno, e-mail a heslo.

Obrázek 1.55: Vytvoření účtu ve službě github.com

59

1
N

ás
tr

oj
e

pr
o

vý
vo

j

GitHub

Jak už bylo zmíněno, základní varianta s veřejnými repozitáři je zdarma. Cena placených vari-
ant se odvíjí od počtu privátních repozitářů. Všimněte si, že pro každý plán poskytování služby,
včetně bezplatného, můžete vytvářet neomezený počet repozitářů a není omezen ani počet par-
ticipujících na jednotlivých projektech.

Obrázek 1.56: Cenové varianty služby

Plné vytvoření účtu vyžaduje potvrzení odkazu v ověřovacím e-mailu. V opačném případě
nebude váš účet plně funkční a webový portál služby vás bude vyzývat k ověření.

60 Kapitola 1  Nástroje pro vývoj

Obrázek 1.57: Úvodní stránka zobrazená po vytvoření služby

Doporučujeme v profilu aktualizovat fotku vašeho avatara, případně zveřejnit jméno či e-mai-
lovou adresu. Pro komunitu vývojářů je přece důležitá především vzájemná spolupráce a sdí-
lení poznatků.

Vytvoření repozitáře
Pokud jste server GitHub dosud nevyužívali, doporučujeme absolvovat krátký, přibližně 10minu-
tový tutoriál, který nabízí hlavní stránka projektu po prvním přihlášení. Nejprve je potřeba
vytvořit nový repozitář. Repozitář si nejjednodušeji představíte jako složku, ve které máte umís-
těný jeden projekt, to znamená všechny soubory, které ho tvoří, včetně různých verzí.

Repozitář vytvoříte klepnutím na ikonu se symbolem„+“ v pravé horní části obrazovky vedle
svého avatara. Potvrďte volbu New repository a do pole Repository name zadejte název vašeho
repozitáře. Doporučujeme dodržet radu pod zadávacím polem, abyste vybírali krátké a výstižné
názvy. Také doporučujeme do pole Description napsat krátký a výstižný jednořádkový popis
repozitáře. Pokud používáte free verzi služby, může být váš repozitář jen typu Public, tj. veřejně
dostupný. Volba Private se zpřístupní jen pro placené účty.

61

1
N

ás
tr

oj
e

pr
o

vý
vo

j

GitHub

Všimněte si volby Initialize this repository with a README. Pokud ji zaškrtnete, vytvoří se
v novém repozitáři soubor README.md. Při seznamování se s GitHubem aktivací této volby
de facto zařídíte, že repozitář bude obsahovat aspoň jeden soubor a bude s ním možné pracovat.
Zároveň se pro takovýto nyní už plnohodnotný repozitář, i když jen s jedním souborem, vytvoří
klon na vašem počítači. Pokud volbu neoznačíte, musíte si první soubory nahrát do repozitáře
sami. Tlačítkem Create repository vytvoříte nový repozitář.

Obrázek 1.58: Vytvoření repozitáře

62 Kapitola 1  Nástroje pro vývoj

Obrázek 1.59: Nově vytvořený repozitář. Zatím obsahuje jen soubor README.md

Vytvoření větve (branch)
Každá linie vašeho projektu bude tvořit jednu paralelní větev. Například jedna větev bude aktu-
ální verze aplikace pro Android, která je už publikovaná v aplikačním obchodě, a další větev bude
verze, na které právě pracujete, vylepšujete ji, a když ji důkladně otestujete, může se stát finální
verzí. Tehdy ji zpravidla sloučíte se svou hlavní (master) větví. Větev Master branch obsahuje
produkční verzi projektu, která je v aplikačním obchodě nebo nasazená v ostrém provozu. Tato
větev se ve většině případů stává základem na vytváření nových, paralelních větví.

Obrázek 1.60: Vytvoření nové větve

63

1
N

ás
tr

oj
e

pr
o

vý
vo

j

GitHub

Postup vytvoření nové větve v repozitáři je jednoduchý. Klepněte na prvek s označením Branch:
master. Zobrazí se okno k zadání nové větve. Větev vhodně a výstižně pojmenujte.

Po tomto úkonu máte v repozitáři dvě větve, v našem případě „master“ a „aktualizovany-popis“.
Zatím jsou stejné. V reálném projektu můžete provádět změny v nové větvi, aniř by se tyto
změny promítly do větve master.

Úprava souborů
Git spravovaným souborům přiděluje tři základní stavy:

�� Zapsané (committed) – data bezpečně uložená ve vaší lokální databázi
�� Změněné (modified) – v souboru byly provedeny změny, avšak soubor ještě nebyl zapsán

do databáze
�� Připravené k zapsání (staged) – změněný soubor jste v jeho aktuální verzi určili k tomu,

aby byl zapsán v další revizi (tzv. Commit)

Změny si vyzkoušejte na editování textového souboru README.md. Klepněte na název souboru
a následně na ikonu tužky v pravém horním rohu. Otevře se okno, ve kterém můžete editovat
obsah souboru. Změny potvrdíte tlačítkem Commit changes. Operace Commit umožňuje ulo-
žení provedených úprav, během kterého se vytvoří skupiny změn v příslušných souborech. Během
operace Commit je potřeba napsat komentář s popisem provedených změn. Později vám tento
komentář může značně pomoct, napište proto do něj všechno potřebné o provedených úpravách.

Na synchronizaci zdrojových kódů jsou určeny operace:

�� Push – odeslání všech naposled provedených operací commit na server.
�� Pull – aktualizace vašich lokálních souborů ze serveru GitHub. Aktualizuje se jen větev,

pro kterou tuto operaci požadujete.

Klepněte na tlačítko New pull request. Vyberte větev, v našem případě „aktualizovany-popis“,
a porovnejte ji s hlavní větví. Pokud souhlasíte se změnami, klepněte na tlačítko Create pull
request.

Velmi zajímavou funkcí je Fork (rozvětvení). Použijete ji tehdy, pokud do svého účtu potřebu-
jete přidat repozitář jiného vývojáře, nejčastěji proto, abyste jeho kód modifikovali a vytvořili
na jeho bázi vlastní projekt. Funguje to jednoduše: Otevřete cizí repozitář a klepněte na tlačítko
Fork. Na funkci Fork se můžete podívat ze dvou úhlů pohledu. Buď vy přeberete repozitář jiného
vývojáře, nebo jiný vývojář převzal váš repozitář. Zda a kolikrát se tak stalo, zjistíte podle čísel-
ného údaje vedle tlačítka Fork. Klepnutím na tlačítko Network zjistíte, kdo vytvořil původní
repozitář a jaké úpravy se v něm následně prováděly.

64 Kapitola 1  Nástroje pro vývoj

Obrázek 1.61: Aktualizovaný popis

Pokud chcete uploadovat soubory z vývojářského počítače na server GitHub, musíte si nainsta-
lovat aplikaci, kterou stáhnete z https://desktop.github.com. Nainstalují se dvě aplikace: GitHub
a konzolová aplikace GitShell.

GitHub je de facto sociální síť, která úplně změnila způsob, jakým pracují komunity vývojářů.
V současnosti je to největší online úložný prostor ke spolupráci na tvorbě softwarových a jiných
projektů, kde se pracuje s textem.

Témata kapitoly:

�� Multiplatformní
operační systém

�� Historie verzí

�� Starší verze

�� Android 5.0 Lollipop

�� Android 6.0 Marshmallow

�� Android 7.0 Nougat

�� Stručně o architektuře
Androidu

2
K A P I T O L A

Anatomie
Androidu

Android je platforma open-source na bázi Linuxu určená
hlavně pro mobilní zařízení, tedy chytré telefony, tablety a stále
více se prosazuje i v chytrých hodinkách, televizorech, autech
a podobně.

Multiplatformní
operační systém
Systém Android vyvíjí organizace Open Handset Alliance, jejíž
součástí jsou desítky firem včetně těch nejznámějších v mobilní
branži – Google, HTC, Intel, NVIDIA, Qualcomm, Samsung
atd. Jde o jeden z mála operačních systémů podporujících více
platforem, můžete ho vidět v zařízeních nejrůznějších značek.
To však přináší jednu značnou nevýhodu – chybí optimali-
zace systému na konkrétní platformu, což je silná zbraň Apple
iOS. Android je však multiplatformní s možností přizpůso-
bení a vytvoření nadstaveb (Samsung TouchWiz, HTC Sense
a mnohé další). Na druhé straně když Google vydá aktualizaci
systému, ta není hned dostupná pro všechna zařízení a uživa-
tel si musí počkat na konkrétní aktualizaci od svého výrobce.

Největší výhodou a zároveň nevýhodou platformy je její otevře-
nost a možnost úprav, ať už ze strany výrobců, nebo uživatelů.
Úpravy se netýkají jen konfigurace či widgetů, ale i firmwaru.
Pro Android je k dispozici nejvíce aplikací, mnohé jsou však
pochybné kvality, jelikož proces jejich schvalování není tak
přísný jako u iOS či Windows. Tablety a telefony s Androidem
dodává hodně firem. Je to záruka dynamičtějšího vývoje
nových zařízení, například v porovnání s Apple, kde je celý
vývoj hardwaru v režii jedné firmy, a zároveň představuje pro-
blém, protože aplikace běží na na přístrojích s různým rozliše-
ním displeje a různým výkonem procesoru a grafiky. V praxi
to znamená různý komfort uživatelského ovládání. Na rozdíl
od ostatních platforem nevydává aktualizace operačního sys-
tému centrálně Google, ale výrobci zařízení, takže se u různých
zařízení můžete setkat s různými verzemi.

