

DEVELOPING IN ANDROID

(LA PELÍCULA)

UNA PELÍCULA DE
JOSÉ MANUEL PEREIRA

¿QUIEN?

JOSÉ MANUEL PEREIRA

jm.pereira.g@gmail.com

<https://github.com/JMPergar>

<https://plus.google.com/+JoséMPereira>

www.androcode.es

@JMPergar

<http://www.slideshare.net/jmpereirag>

<https://www.linkedin.com/in/jmpergar>

¿QUE HAGO?

Android Developer

Mobile Team Lead at BeRepublic

Member of Core Team at GDG Barcelona

¿POR QUÉ?

iSUBE MARTY!

¡EL CLIENTE QUIERE UN PROYECTO PARA AYER!

Equipos con poca experiencia.
Problemas para optimizar y corregir.
Repetimos los mismo errores.
No aplicamos Unit Testing.

Proyectos pequeños no son una excusa.
YOU ARE YOUR CODE

A black and white photograph of Jesus Christ. He has a beard and is looking upwards and to the right with a serious expression. He is holding two stone tablets in his hands, which are inscribed with the Ten Commandments in Hebrew script.

¿COMO?

iNO SON REGLAS!

Conjunto de consejos, ejemplos y principios.

¿COMO?

KAIZEN 改善

Mejora continua.
Done is better than perfect.

*Si tras 6 meses tu código no te da
vergüenza ajena no lo estas
haciendo bien. (visto en twitter)*

¿COMO?

YO HE VISTO COSAS QUE
VOSOTROS NO CREERÍAIS

Básico pero necesario.

SHOW ME THE "MOVIDA"

NAMMING

MI NOMBRE ES IÑIGO MONTOYA

¡El que sea, pero aplica uno!
Identifica actores del framework.
Identifica patrones.

Respeta los nombres comunes y crea los tuyos.
Aplicalo en todos los niveles.
Muy importante en los recursos.

NAMMING

Antes

 _25km_on.png	2
 _50km.png	2
 _50km_on.png	2
 _5km.png	2
 _5km_on.png	2
 actividadesdirigidas.png	2
 actividadesdirigidas_on.png	2
 ad_localizacion.png	2
 aeromodelismo.png	2

Después

 actionBar_tab_background_selected... 528db9df	
 actionBar_tab_background_selected... 528db9df	
 actionBar_tab_background_selected... 528db9df	
 actionBar_tab_background_unselect... 528db9df	
 actionBar_tab_background_unselect... 528db9df	
 activity_background_avatar_man.png 94c12829	
 activity_background_header.png 94c12829	
 activity_background_message_gree... ae07401d	

NAMMING

Drawables

group_type_name_state_suffix
→ `actionbar_icon_create_disabled, common_background_app`

Layouts

type_name_suffix
→ `activity_login, fragment_profile, adapter_user, include_header_premium`

Dimens

property_default_group_type_name
→ `fontsize_default, height_common_button`

Id's

type_name
→ `cv_footer, tv_name, iv_avatar`

Classes

NameBaseType
→ `BaseActivity, ProfileFragment, ScreenUtils, RenderFactory, UserMVO, PostDAO`

Commons names

`colors.xml, config.xml, dimens.xml, strings.xml, plurals.xml, arrays.xml, styles.xml, themes.xml...`

PACKAGING

WHAT'S IN THE BOX??

~~;El que sea, pero aplica uno!~~

Básico para ser organizado.

Es la base de nuestras arquitecturas.

PACKAGING

ARCHITECTURE

MVC, MVP, Clean Architecture,
Ports and Adapters...

*Usa la arquitectura que quieras
pero aplica S.O.L.I.D.
Barroso dixit*

Te permitira aplicar testing unitario

<https://www.youtube.com/watch?v=I0qDmbwGz3o> [Fernando Cejas]

Te conducirá a aplicar patrones

<https://www.youtube.com/watch?v=tt3zl9cKiWU> [Pedro Vicente]

Hara tu app mas solida y escalable.

<https://www.youtube.com/watch?v=ROdlvrLL1ao> [Jorge Barroso]

S.O.L.I.D.

THE SINGLE RESPONSIBILITY PRINCIPLE

THE OPEN CLOSED PRINCIPLE

THE LISKOV SUBSTITUTION PRINCIPLE

THE INTERFACE SEGREGATION PRINCIPLE

THE DEPENDENCY INVERSION PRINCIPLE

S.O.L.I.D.

PRINCIPIO DE RESPONSABILIDAD ÚNICA

“Una clase debería tener una y solo
una razón para cambiar”

Robert C. Martin

Un objeto debe tener una única
responsabilidad.

~~The God Activity~~

S.O.L.I.D.

PRINCIPIO ABIERTO / CERRADO

Todo módulo debe estar abierto para la extensión pero cerrado para la modificación.

El Adapter pintalotodo

S.O.L.I.D.

PRINCIPIO DE SUSTITUCIÓN DE LISKOV

“Si parece un pato y grazna como un pato
pero necesita pilas,
probablemente no sea un pato.”

“Los objetos de un programa deben poder
reemplazarse por instancias de sus subtipos
sin alterar la correctitud del programa”

Context

S.O.L.I.D.

PRINCIPIO DE SEGREGACIÓN DE INTERFACES

“Los clientes no deben ser forzados a depender de interfaces que no necesitan”

Robert C. Martin

Es preferible muchas interfaces específicas de cliente que una interfaz de uso general.

`ViewPager.OnPageChangeListener`

S.O.L.I.D.

PRINCIPIO DE INVERSIÓN DE DEPENDENCIAS

Debemos depender de las abstracciones
y no de las concreciones.

Api de datos

S.O.L.I.D.

*Es la única manera de disminuir el número de
programadores que cometan suicidio.
(visto en internet)*

FRAGMENTATION AND THE FRAMEWORK

Resolución y densidades
Hardware
Versión de Sistema Operativo
Modificaciones de fabricantes
Forks de android

Desacoplar del framework es
parte de la solución

CONTEXT

Context es probablemente el elemento más usado en el desarrollo de aplicaciones Android...
y quizás también el peor usado.

Application

Activity

Service

BroadcastReceiver

ContentProvider

CONTEXT

	Application	Activity	Service	ContentProvider	BroadcastReceiver
Show a Dialog	NO	YES	NO	NO	NO
Start an Activity	NO ¹	YES	NO ¹	NO ¹	NO ¹
Layout Inflation	NO ²	YES	NO ²	NO ²	NO ²
Start a Service	YES	YES	YES	YES	YES
Bind to a Service	YES	YES	YES	YES	NO
Send a Broadcast	YES	YES	YES	YES	YES
Register BroadcastReceiver	YES	YES	YES	YES	NO ³
Load Resource Values	YES	YES	YES	YES	YES

1. An application CAN start an Activity from here, but it requires that a new task be created. This may fit specific use cases, but can create non-standard back stack behaviors in your application and is generally not recommended or considered good practice.
2. This is legal, but inflation will be done with the default theme for the system on which you are running, not what's defined in your application.
3. Allowed if the receiver is `null`, which is used for obtaining the current value of a sticky broadcast, on Android 4.2 and above.

CONTEXT

Bad Singleton

```
1  public class CustomManager {  
2 private static CustomManager sInstance;  
3  
4 public static CustomManager getInstance(Context context) {  
5 if (sInstance == null) {  
6 sInstance = new CustomManager(context);  
7 }  
8  
9 return sInstance;  
10 }  
11  
12 private Context mContext;  
13  
14 private CustomManager(Context context) {  
15 mContext = context;  
16 }  
17 }
```

CONTEXT

Better Singleton

```
1  public class CustomManager {  
2 private static CustomManager sInstance;  
3  
4 public static CustomManager getInstance(Context context) {  
5 if (sInstance == null) {  
6 //Always pass in the Application Context  
7 sInstance = new CustomManager(context.getApplicationContext());  
8 }  
9  
10 return sInstance;  
11 }  
12  
13 private Context mContext;  
14  
15 private CustomManager(Context context) {  
16 mContext = context;  
17 }  
18 }
```


CONTEXT

más información en
Context, What Context?

<http://www.doubleencore.com/2013/06/context/>

MEMORY LEAKS

Se considera una fuga de memoria a cualquier objeto que perdura luego de que no se lo utiliza o necesita.

Cada vez que guardamos una referencia al Context de una Activity el Garbage Collector llora.
Llora muuucho.

MEMORY LEAKS

MUERTE POR OutOfMemoryError

```
public class PainActivity extends FragmentActivity {  
 private Drawable mBackground;  
 private UserAdapter mAdapter;  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
  
 ...  
  
 mBackground = getResources().getDrawable(R.drawable.large_bitmap);  
  
 ...  
  
 mAdapter = new UserAdapter(this);  
  
 ...  
 }  
  
 public class UserAdapter extends BaseAdapter {  
 private Context mContext;  
  
 public UserAdapter(Context ctx) {  
 mContext = ctx;  
 }  
 }  
}
```

```
public class GloryActivity extends FragmentActivity {  
 private Drawable mBackground;  
 private UserAdapter mAdapter;  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
  
 ...  
  
 mBackground = getResources().getDrawable(R.drawable.large_bitmap);  
  
 ...  
  
 mAdapter = new UserAdapter(this);  
  
 ...  
 }  
  
 public class UserAdapter extends BaseAdapter {  
 private WeakReference<Context> mContext;  
 // private Context mContext;  
  
 public UserAdapter(Context ctx) {  
 mContext = new WeakReference<Context>(ctx);  
 // mContext = ctx.getApplicationContext();  
 }  
 }  
}
```

MEMORY LEAKS

No guardar referencias al context-activity

Trata de usar context-application en lugar de context-activity

Usa WeakReference cuando no tengas más remedio que guardar las referencias.

FRONT-END

AYOUTS, DIMENS,
TYLE, THEMES,
OLORS, ANIMATIONS...
iUSALOS!

FRONT-END

INCLUDE

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="@color/app_bg"
 android:gravity="center_horizontal">

 <include layout="@layout/titlebar"/>

 <TextView android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello"
 android:padding="10dp" />

 ...

</LinearLayout>
```

FRONT-END

MERGE

```
<merge xmlns:android="http://schemas.android.com/apk/res/android">

 <Button
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/add"/>

 <Button
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/delete"/>

</merge>
```

FRONT-END

VIEWSTUB

```
<ViewStub  
 android:id="@+id/stub_import"  
 android:inflatedId="@+id/panel_import"  
 android:layout="@layout/progress_overlay"  
 android:layout_width="fill_parent"  
 android:layout_height="wrap_content"  
 android:layout_gravity="bottom" />
```

```
((ViewStub) findViewById(R.id.stub_import)).setVisibility(View.VISIBLE);  
// or  
View importPanel = ((ViewStub) findViewById(R.id.stub_import)).inflate();
```

GRADDLE IS COMMING

BUILD TYPES

FLAVORS

GESTIÓN DE
DEPENDENCIAS

FLAVORS
GROUPS

GOOGLE+

<http://goo.gl/2zgvlp>

REFERENCIAS

The CommonsBlog <http://commonsware.com/blog/>
sgoliver.net blog http://www.sgoliver.net/blog/?page_id=3011
Cyril Mottier <http://cyrilmottier.com/>
Dan Lew Codes <http://blog.danlew.net/>
Antonio Leiva <http://antonioleiva.com/>
ANDROID TALES <http://android.amberfog.com/>
Android Coding <http://android-coding.blogspot.com.es/>
Styling Android <http://blog.stylingandroid.com/>
Android Weekly <http://androidweekly.net/>
vogella.com <http://www.vogella.com/tutorials/android.html>
double encore <http://www.doubleencore.com/taq/android/>
Android-er <http://android-er.blogspot.com.es/>
Youtube: Android Developers <https://www.youtube.com/user/androiddevelopers>
AndroCode <http://androcode.es/>
Android Developers Blog <http://android-developers.blogspot.com.es/>
Grokking Android <http://www.grokkingandroid.com/>
ANDROID DESIGN PATTERNS <http://www.androiddesignpatterns.com/>

Twitter List <https://twitter.com/JMPergar/android-dev-must/members>

Android Arsenal <http://android-arsenal.com/>
AndroidViews <http://www.androidviews.net/>
Square Code Styles <http://goo.gl/yZqppi>

REFERENCIAS

PREGUNTAS

The
End

¡GRACIAS!