

Um CRUD full stack

Sessão da Tarde - 2ª Edição

DIA 1

Projeto, Ambiente, Git

O Projeto

- Sistema de Controle de Livros (codigo, ISBN, titulo, autor, ano, editora)
- O que é full stack?

Cronograma

Dia	Atividade	Tutor
Dia 1	Projeto, Ambiente, Git	Renato Novais
Dia 2	Html, CSS, JavaScript, BootStrap, Templates	Luiz Santos
Dia 3	Python + Django	Marcos Sobral
Dia 4	Django (models, views, serviços rest)	Renato Novais
Dia 5	Android	Roger/Lorena

Ambiente de desenvolvimento

- Git
- Python
- Django
- Android Studio

Instalação Git

- Git
- Github
-

Instalação Python

-
-

Instalação Django

-
-

Instalação Android Studio

Tópicos

- web/internet
- request/response
- html/css/javascript
- Servidor web
- Json
 - JsonViewer -> <http://jsonviewer.stack.hu/>
- Python/Django
- Serviços rest
- Git (add, commit, push, pull, merge, tag, branch, lista de commits, voltar para um commit específico, gitignore, github)

DIA 2

Html, CSS, JavaScript, BootStrap, Templates

O que precisa ser tratado aqui

- Definições gerais
 - web/internet/http
 - Request/response
 - Urls,
- Html
 - Tags
 - formulários
 - requisições post/get
- Javascript
 - Como fazer validação de formulários
- JQuery, ajax

DIA 3

Python + Django

O que precisa ser tratado aqui

- A linguagem,
- sintaxe
- if/for
- ORM + querysets
 - https://tutorial.djangogirls.org/pt/django_orm/
 - As quatro operações básicas do CRUD com ORM

O que vamos ver?

Python:

- A linguagem Python
- Sintaxe
 - Variáveis em Python
 - Tipos de dados
 - Listas, tuplas e dicionários
 - Operadores
 - Entradas e saídas
 - Comandos de decisão
 - Laços de repetição
 - Funções
 - Exceções
- Orientação a Objetos

Django:

- O framework Django
- ORM + Querysets
- CRUD básico com ORM

Sobre a Linguagem Python

Sobre a linguagem de programação Python

- Surgiu no ano de 1991, criada por Guido van Rossum.
- É uma linguagem de programação multiplataforma, de alto nível, interpretada, de script, imperativa, orientada a objetos, funcional, de tipagem dinâmica e forte.
- Permite desenvolver aplicações para games, desktops, web e dispositivos móveis.

Quem usa Python?

Google

globo
.com

Sintaxe

Características importantes da programação em Python

- Python não usa ponto e vírgula (;) para delimitar o fim de uma instrução. Ex.:

- `print(12 + 6)`

- Python usa indentação como delimitação de bloco, portanto devemos indentar corretamente o código fonte. Exemplo de código:

- ```
def spam():
 eggs = 12
 return eggs
```

# Conceito de variável em Python

- Todas as variáveis são representadas por um objeto e todas elas possuem uma referência.
- Variáveis armazenam endereços de memória, não os seus valores.
- As variáveis não possuem um tipo fixo (tipagem dinâmica). Exemplos:
  - idade = 17, nome = "Marcos Sobral", colecao = [1,2,3]
- O interpretador não faz conversões automáticas de valores entre tipos não compatíveis (tipagem forte). O seguinte trecho de código resultará na exception *TypeError*:
  - ```
i, j = 10, "Rafael"  
print("O resultado é: ", i + j)
```

Tipos de Dados - *Inteiros*

- Para a declaração de números inteiros, necessitamos que estes estejam entre -2147483648 a 2147483647;
- Para declarar um inteiro octal, deve ser utilizado o prefixo 0o;
- Para definir um número hexadecimal, o prefixo 0x deve ser utilizado;
- Para declarar um número binário, o prefixo 0b deve ser utilizado.
- Exemplos:

```
a = 42 #decimal  
b = 0o10 #octal  
c = 0xA #hexadecimal  
d = 0b10 #binário
```

Tipos de Dados - *Long*

- Representa números inteiros longos e pode armazenar números tão grandes quanto a memória puder armazenar;
- Assim como o tipo int, o long também pode armazenar números tanto decimais, quanto octais e hexadecimais;
- Para declarar um valor long é necessário sufixar com a letra L (minúscula ou maiúscula);
- Exemplos:

```
a = 999998799941L #decimal  
b = 0o10L #octal  
c = 0xDDEFBDAEFBDAECBL #hexadecimal  
d = 0b111111111111111L #binário
```

Tipos de Dados - *Float*

- Representa números reais e que possuem sinal de expoente (e ou E);
- Exemplos:

`a = 0.0042`

`b = .005`

`c = 1.41965`

`d = 6.02e23`

Tipos de Dados - *Bool*

- O tipo bool foi adicionado na versão 2.2 do Python como uma especialização do tipo int;
- Os valores do tipo bool podem representar dois valores completamente distintos: True (igual ao int 1) e False (igual ao int 0) ;
- Exemplos:

```
a = True #verdadeiro  
b = False #falso
```

Tipos de Dados - *None*

- É uma constante embutida do Python que, assim como True e False, é frequentemente utilizada para representar a ausência de um valor, similar ao null na linguagem C e derivadas.
- Exemplos:

```
a = None # vazio
```

Tipos de Dados - *String*

- Para atribuímos a uma variável uma referência do tipo string, basta que coloquemos entre aspas simples, duplas ou triplas.
- Exemplos:
 - `a = 'Isso é uma String com aspas duplas'`
 - `b = "Isso é uma String com aspas duplas"`
 - `c = """Isso é uma String com aspas triplas"""`

Operadores

Aritméticos	Comparação	Lógicos
+	==	and
-	!=	or
*	>	not
/ ou // (parte inteira)	<	
%	>=	
+= -= *= /=	<=	
**	in in not	
is		

Entradas e saídas de dados

DIA 4

Django + Django Rest Framework

Django

Sistema de Controle de livros
CRUD

<https://github.com/renatoIn/crud-livros-django>

Configurando/Inicializando o Ambiente

- Ambiente com python
- Criar uma virtual (duas opções abaixo)
 - `virtualenv -p python3 crud-fullstack`
 - `python3 -m venv crud-fullstack`
- Inicializar a virtual env (depende do sistema operacional que você utiliza)
 - `source crud-fullstack/bin/activate`
- Parar a virtual env
 - `source deactivate`
- Instalar o Django dentro da virtual env
 - `pip install django==2.1.2 whitenoise==2.0`
- Usando o requirements.txt (documente as dependências dentro desse arquivo)
 - `pip install -r requirements.txt`

Criando a aplicação cld (crud-livros-django)

- Neste momento você deve navegar para dentro da pasta do projeto vazio (clone do github)
 - `cd crud-livros-django`
- Criar um novo projeto
 - `django-admin startproject cld`
- Os arquivos criados...
 - `settings.py`
 - contém várias configurações do projeto
 - `Urls.py`
 - Contém uma lista de padrões utilizadas pelo `urlresolver`
 - `manage.py`
 - Um script que ajuda na gestão do site

FOLDERS

```
▼ crud-livros-django
  ▼ cld
 ▼ cld
 __init__.py
 settings.py
 urls.py
 wsgi.py
 manage.py
 README.md
```

Criando a aplicação cld (crud-livros-django)

- Migrar as tabelas
 - `cd cld`
 - `python manage.py migrate`
- Criando super usuário
 - `python manage.py createsuperuser`
 - Usuário: root / email: qualquer@coisa.com /
senha: admin
- Rodar o servidor
 - `python manage.py runserver`
- Acesse o site em <http://127.0.0.1:8000/>
- Acesse área admin em <http://127.0.0.1:8000/admin>
- Parar o servidor: `ctrl + c`

django

[View release notes for Django 2.1](#)

The install worked successfully! Congratulations!

You are seeing this page because `DEBUG=True` is in your settings file and you have not configured any URLs.

Django administration

Username:

root

Password:

.....

LOG IN

Área administrativa do cld

Django administration

WELCOME, **ROOT**. [VIEW SITE](#) / [CHANGE PASSWORD](#) / [LOG OUT](#)

Site administration

AUTHENTICATION AND AUTHORIZATION

Groups

[+ Add](#) [✎ Change](#)

Users

[+ Add](#) [✎ Change](#)

Recent actions

My actions

None available

Django administration

WELCOME, **ROOT**. [VIEW SITE](#) / [CHANGE PASSWORD](#) / [LOG OUT](#)

[Home](#) > [Authentication and Authorization](#) > [Users](#)

Select user to change

[ADD USER](#) +

Search

Action:

Go

0 of 1 selected

<input type="checkbox"/>	USERNAME	EMAIL ADDRESS	FIRST NAME	LAST NAME	STAFF STATUS
<input type="checkbox"/>	root	root@gmail.com			

1 user

Configurações básicas no settings.py

- Time zone
 - `TIME_ZONE = 'America/Sao_Paulo'`
- Permitir outros hosts
 - `ALLOWED_HOSTS = ['127.0.0.1', '.pythonanywhere.com']`
- Mudar a língua padrão
 - `LANGUAGE_CODE = 'pt-BR'`
- Indicar onde ficam os arquivos estáticos (ao final do arquivo)
 - `STATIC_ROOT = os.path.join(BASE_DIR, 'static')`

Criar o novo módulo (app)

- Criar uma app livros
 - python manage.py startapp livros
- Os arquivos criados...
 - Admin.py
 - Administração da app
 - Models.py
 - Onde são adicionados os modelos da app
 - Views.py
 - A views da app

FOLDERS

```
▼ crud-livros-django
  ▼ cld
 ▼ cld
 ► __pycache__
 __init__.py
 settings.py
 urls.py
 wsgi.py
  ▼ livros
 ► migrations
 __init__.py
 admin.py
 apps.py
 models.py
 tests.py
 views.py
 db.sqlite3
 manage.py
 README.md
```

Registrar a nova app livros

- Dentro do arquivo settings.py

```
# Application definition

INSTALLED_APPS = [
 'livros',
 'django.contrib.admin',
 'django.contrib.auth',
 'django.contrib.contenttypes',
 'django.contrib.sessions',
 'django.contrib.messages',
 'django.contrib.staticfiles',
]
```

Definindo os modelos

- Em livros/models.py, adicione

```
from django.db import models
# Create your models here.
```

```
class Livro(models.Model):
 codigo = models.IntegerField()
 ISBN = models.CharField(max_length=50)
 titulo = models.CharField(max_length=100)
 autor = models.CharField(max_length=60)
 ano = models.IntegerField()
 editora = models.CharField(max_length=60)
```

```
def __str__(self):
 return self.titulo
```

- Execute a migração
 - python manage.py makemigrations
- Crie a tabela
 - python manage.py migrate
- Registre o model em livros/admin.py

```
from django.contrib import admin
```

```
# Register your models here.
```

```
from .models import Livro
```

```
admin.site.register(Livro)
```

Definindo os modelos

Django administration

WELCOME, **ROOT**. [VIEW SITE](#) / [CHANGE PASSWORD](#) / [LOG OUT](#)

Site administration

AUTHENTICATION AND AUTHORIZATION

Groups [+ Add](#) [Change](#)

Users [+ Add](#) [Change](#)

LIVROS

Livros [+ Add](#) [Change](#)

Django administration

WELCOME, **ROOT**. [VIEW SITE](#) / [CHANGE PASSWORD](#) / [LOG OUT](#)

Home > Livros > Livros > Add livro

Add livro

Codigo:

ISBN:

Titulo:

Autor:

Ano:

Editora:

Save and add another

Save and continue editing

SAVE

Fazendo o deploy no pythonanywhere

- Esteja com seu código no github
- Logue no pythonanywhere.com
- Crie um api token. Accounts/Api token/create
- Vá em Dashboard/consoles/ crie um novo console do tipo bash
- Digite
 - `pip3.6 install --user pythonanywhere`
 - `pa_autoconfigure_django.py` <https://github.com/renatoIn/crud-livros-django.git>
- Caso precise instalar algum pacote individualmente, faça
 - `python -m pip install --user.djangorestframework`
 - Neste exemplo, estamos instaladno `djangorestframework`, que será utilizado mais na frente

Criando a primeira urls

- Crie o arquivo **urls.py** dentro da pasta livros

```
// urls.py

from django.urls import path

from . import views

urlpatterns = [
 path('index', views.index, name='index'),
 path("", views.livro_list, name='livro_list'),
]
```

- Fazer referência a este novo **urls.py** dentro do urls.py principal que fica na pasta inicial do projeto

```
from django.contrib import admin
from django.urls import path, include

urlpatterns = [
 path('admin/', admin.site.urls),
 path('livros/', include('livros.urls')),
]
```

Obs. se rodar agora dá um erro uma vez que ainda não existe a view `livro_list`

```
de-crud-fullstack/crud-livros-django/cld/livros/urls.py", line 7, in <
 path('', views.livro_list, name='livro_list'),
AttributeError: module 'livros.views' has no attribute 'livro_list'
```

Criando a view (1)

- Dentro de livros/views.py adicione o seguinte código para enviar a resposta HTTP

```
from django.shortcuts import render
from django.http import HttpResponseRedirect

from . import urls

# Create your views here.

def index(request):
 return HttpResponseRedirect("Olá, Mundo. Você está na página index de livros")
```

- Rode o servidor novamente e acesse a url seguinte
 - <http://127.0.0.1:8000/index>

Criando a view (2)

- Adicione também a view `livro_list`

```
from django.shortcuts import render
from django.http import HttpResponse
```

```
from . import urls
```

```
# Create your views here.
```

```
def index(request):
 return HttpResponse("Olá, Mundo. Você está na
 página index de livros")
```

```
def livro_list(request):
 return render(request, 'livros/livro_list.html', {})
```

- Rode o servidor novamente e acesse a url seguinte
 - `http://127.0.0.1:8000/livros`

Obs. se rodar agora dá um erro uma vez que ainda não existe o template `livros/livros_list.html`

TemplateDoesNotExist at `/livros/livros/livro_list.html`

```
Request Method: GET
Request URL: http://127.0.0.1:9000/livros/
Django Version: 2.1.2
Exception Type: TemplateDoesNotExist
Exception Value: livros/livro_list.html
Exception Location: /Users/renatonovais/Documents/RenatoN
line 19
Python Executable: /Users/renatonovais/Documents/RenatoN
Python Version: 3.6.5
Python Path: ['/Users/renatonovais/Documents/RenatoN
/Users/renatonovais/Documents/RenatoN
/Users/renatonovais/Documents/RenatoN
/Users/renatonovais/Documents/RenatoN
/Users/renatonovais/anaconda3/lib/py
/Users/renatonovais/Documents/RenatoN
Server time: Thu, 1 Nov 2018 12:35:59 +0000
```

Criando os Templates

- Dentro da pasta livros, crie uma a seguinte estrutura
 - `templates/livros/livro_list.html`
- Código do arquivo `index.html`

```
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="UTF-8">
  <meta name="viewport" content="width=device-width, initial-scale=1.0">
  <meta http-equiv="X-UA-Compatible" content="ie=edge">
  <title>Django CRUD Application</title>
</head>
<body>
  <h1>Lista de Livros</h1>
</body>
</html>
```


Avisar ao Django onde estão os Templates

- No arquivo settings.py, edite o array TEMPLATES

```
TEMPLATES = [  
 {  
 'BACKEND': 'django.template.backends.django.DjangoTemplates',  
 'DIRS': [os.path.join(BASE_DIR, 'templates')],  
 'APP_DIRS': True,  
 'OPTIONS': {  
 'context_processors': [  
 'django.template.context_processors.debug',  
 'django.template.context_processors.request',  
 'django.contrib.auth.context_processors.auth',  
 'django.contrib.messages.context_processors.messages',  
 ],  
 },  
 ],  
]
```

Isso realmente é necessário?
No django girls isso não foi
feito. Bastou criar a estrutura
de pasta dentro do [redacted]
app/templates/livros/livro_list.ht
ml

???

Adicionar o caminho para os arquivos estáticos

- No arquivo settings.py, ao final adicione a linha em vermelho

```
STATIC_URL = '/static/'  
STATIC_ROOT = os.path.join(BASE_DIR, 'static')
```

Fazendo o deploy no pythonanywhere

- Commit/push as alterações para o github
 - git add / commit / push
- No pythonanywhere, no bash
 - Entre no console e atualize o código a partir do github
 - `cd ~/<your-pythonanywhere-username>.pythonanywhere.com`
 - `git pull`

Dados dinâmicos em Templates

- Objetivo: Fazer com que os templates html mostrem os dados do banco
- Em livros/views.py adicione

```
from django.shortcuts import render
from django.http import HttpResponse
from .models import Livro
from . import urls
```

...

```
def livro_list(request):
 livros = Livro.objects.order_by('titulo')
 return render(request, 'livros/livro_list.html', {'livros': livros})
```

Tags de template do django

- Objetivo: colocar código python para gerar o html
- Em livros_list.html adicione `{{ livros }}` (variável definida na view)
- Coloque o código a seguir dentro da tag `<body>`

```
<div>
  <h1><a href="/">Lista de livros</a></h1>
</div>
```

```
{% for livro in livros %}
  <div>
 <h2><a href="">{{ livro.titulo }}</a></h2>
 <p>Código: {{ livro.codigo }}</p>
 <p>Autor(es): {{ livro.autor|linebreaksbr }}</p>
  </div>
{% endfor %}
```

Estendendo templates

- Reutilizar partes do template
- Crie um arquivo base.html na pasta de templates
- Mova todo conteúdo de livros_list.html para base.html
- No topo do arquivo adicione
 - `{% load static %}`
- Substitua o código do `<body>` de base.html para o código do body a seguir
- O código de base.html deve ficar como o código ao lado

```
{% load static %}
<html lang="en">
<head>
  <meta charset="UTF-8">
  <meta name="viewport" content="width=device-width,
initial-scale=1.0">
  <meta http-equiv="X-UA-Compatible"
content="ie=edge">
  <title>Django CRUD Application</title>
</head>

<body>
  <div>
 <h1><a href="/livros">Lista de Livros</a></h1>
  </div>
  {% block content %}
  {% endblock %}
</body>

</html>
```

Estendendo templates

- Em `livros_list.html`, que está vazio, adicione

```
{% extends 'livros/base.html' %}

{% block content %}

{% for livro in livros %}
  <div>
 <h2><a href="">{{ livro.titulo }}</a></h2>
 <p>Código: {{ livro.codigo }}</p>
 <p>Autor(es): {{ livro.autor|linebreaksbr }}</p>
  </div>
{% endfor %}

{% endblock %}
```

Criando a página de detalhes de livros

- É preciso: criar a url, a view e o template
- Primeiro, em livro_list.html, adicione um link que vai passar a informação do post clicado.

```
{% extends 'livros/base.html' %}

{% block content %}

{% for livro in livros %}
  <div>
 <h2><a href="{% url 'livro_detail' pk=livro.pk %}">{{ livro.titulo }}</a></h2>
 <p>Código: {{ livro.codigo }}</p>
 <p>Autor(es): {{ livro.autor|linebreaksbr }}</p>
  </div>
{% endfor %}

{% endblock %}
```

{% url 'livro_detail' pk=livro.pk %}

- url 'livro_detail' => O Django espera que exista uma url de nome livro_detail especificada.
- `pk = livro.pk`, será criado uma variável `pk`, de valor `livro.pk` (chave primária de livro). `pk` será linkado do template e depois para a url para a view
- Em `livros/ulrs.py` adicione:

```
from django.urls import path

from . import views

urlpatterns = [
 path('index', views.index, name='index'),
 path("", views.livro_list, name='livro_list'),
 path("livro/<int:pk>/", views.livro_detail, name='livro_detail'),
]
```

Formulários do Django

- Crie um arquivo chamado forms.py dentro de livros, com o seguinte conteúdo

```
from django import forms
```

```
from .models import Livro
```

```
class LivroForm(forms.ModelForm):
```

```
class Meta:
```

```
 model = Livro
```

```
 fields = ('codigo', 'titulo', 'ISBN', 'autor', 'editora', 'ano')
```

Adicione um link para o formulário

- Na página base.html adicione um link
- O if abaixo é um controle básico de segurança

```
<body>
  <div>
 <h1><a href="/livros">Lista de Livros</a></h1>
 </div>
 {% if user.is_authenticated %}
 <a href="{% url 'livro_new' %}" class="top-menu">[ + Novo ]</a>
 {% endif %}
 {% block content %}
  {% endblock %}
</body>
```

Adicione a url livro_new

```
path('livro/new', views.livro_new, name='livro_new'),
```

- Adicione a view correspondente

```
from .forms import LivroForm
```

```
...
```

```
def livro_new(request):  
 form = LivroForm()  
 return render(request, 'livros/livro_edit.html', {'form': form})
```

Adicione o template correspondente

```
{% extends 'livros/base.html' %}

{% block content %}
  <h1>Novo livro</h1>
  <form method="POST" class="post-form">{% csrf_token %}
 {{ form.as_p }}
 <button type="submit" class="save btn btn-default">Save</button>
  </form>
{% endblock %}
```

[\[+ Novo \]](#)

[Lista de Livros](#)

Novo livro

Título:

ISBN:

Autor:

Editora:

Fazer o formulário salvar

- Edite sua view

```
from django.shortcuts import redirect
```

```
...
```

```
def livro_new(request):
```

```
 if request.method == "POST":
```

```
 form = LivroForm(request.POST)
```

```
 if form.is_valid():
```

```
 livro = form.save(commit=False)
```

```
 #post.author = request.user
```

```
 #post.published_date = timezone.now()
```

```
 livro.save()
```

```
 return redirect('livro_detail', pk=livro.pk)
```

```
 else:
```

```
 form = LivroForm()
```

```
 return render(request, 'livros/livro_edit.html', {'form': form})
```

Permitir editar um livro

- Usaremos o mesmo form
- Em livro_detail adicione um link para editar

```
<div>
```

```
  {% if user.is_authenticated %}
```

```
  <a class="btn btn-default" href="{% url 'livro_edit' pk=livro.pk %}">[Editar]</a>
```

```
  {% endif %}
```

```
<h2>{{ livro.titulo }}</h2>
```

Adicione a url e a view correspondente

- Em urls.py

```
path('livro/<int:pk>/edit/', views.livro_edit, name='livro_edit'),
```

- Em views.py

```
def livro_edit(request, pk):  
 livro = get_object_or_404(Livro, pk=pk)  
 if request.method == "POST":  
 form = LivroForm(request.POST, instance=livro)  
 if form.is_valid():  
 livro = form.save(commit=False)  
 livro.save()  
 return redirect('livro_detail', pk=livro.pk)  
 else:  
 form = LivroForm(instance=livro)  
 return render(request, 'livros/livro_edit.html', {'form': form})
```

Deletar um livro

- Novamente, é preciso criar a url, a view, e o template.
- No arquivo livro_detail.html, coloque um link para poder Apagar.

```
<div>
```

```
{% if user.is_authenticated %}
```

```
<a class="btn btn-default" href="{% url 'livro_edit' pk=livro.pk %}">[Editar]</a>
```

```
<a class="btn btn-default" href="{% url 'livro_delete' pk=livro.pk %}">[Apagar]</a>
```

```
{% endif %}
```

- Crie a url correspondente em urls.py

```
path('livro/<int:pk>/delete/', views.livro_delete, name='livro_delete'),
```

Deletar um livro: view

- No arquivo views.py, crie a view correspondente

```
def livro_delete(request, pk):
 livro = get_object_or_404(Livro, pk=pk)
 if request.method == "POST":
 livro.delete()
 return redirect('livro_list')
 else:
 form = LivroForm(instance=livro)
 return render(request, 'livros/livro_delete.html', {'livro': livro})
```

Deletar um livro: template

- Crie o arquivo livro_delete.html

```
{% extends 'livros/base.html' %}
```

```
{% block content %}
```

```
<h1>Deletar livro</h1>
```

```
<form method="POST" class="post-form">{% csrf_token %}
```

```
  Você tem certeza que deseja excluir esse livro?
```

```
  <p>Título: <strong>{{livro.titulo}}</strong></p>
```

```
  <button type="submit" class="save btn btn-default">Confirma Exclusão!</button>
```

```
</form>
```

```
{% endblock %}
```

Fazendo o deploy no pythonanywhere

- Commit/push as alterações para o github
 - git add / commit / push
- No pythonanywhere, no bash
 - Entre no console e atualize o código a partir do github
 - `cd ~/<your-pythonanywhere-username>.pythonanywhere.com`
 - `git pull`
 - `python manage.py collectstatic`

Django REST

Sistema de Controle de livros

<https://github.com/renatoIn/crud-livros-django>

Definições

- API RESTful é uma interface de programação de aplicativo de transferência de estado representacional.
- Colocar dados em seu servidor da Web de uma forma acessível a outros servidores e clientes. Ele funciona por meio de requisições e respostas HTTP e rotas de URL cuidadosamente estruturadas para representar recursos específicos.

Configurando/Inicializando o Ambiente

- Instalar o Django REST framework dentro da virtual env
 - `pip install djangorestframework`
- Usando o requirements.txt (documente as dependências dentro desse arquivo)
 - `pip install -r requirements.txt`
- Criar uma nova app (api_rest) para o serviço rest.
 - `python manage.py startapp api_rest`
- Adicione duas apps em cld/settings.py em

```
INSTALLED_APPS = [
```

```
 'api_rest',
```

```
 'rest_framework',
```

Adicionar a url da nova api

- Em `cld/urls.py` adicionar a referência para a `urls.py` de `api_rest`

```
urlpatterns = [  
 path('admin/', admin.site.urls),  
 path('livros/', include('livros.urls')),  
 path('api_rest/', include('api_rest.urls')),  
]
```

Implementar serviço para listar os livros

- Adicionar o arquivo `urls.py` em `api_rest`

```
from api_rest import views
from django.urls import path
```

```
urlpatterns = [
 path('livros/', views.LivroListServiceView.as_view(), name='livros'),
]
```

Implementar a view LivroList em api_rest/views.py

```
from livros import models
from api_rest import serializers
from rest_framework import generics
```

```
# Create your views here.
```

```
class LivroListServiceView(generics.ListCreateAPIView):
 queryset = models.Livro.objects.all()
 serializer_class = serializers.LivroSerializer
```


Criar o arquivo `api_rest/serializers.py`

- Vai ser responsável pela serialização dos dados (transforma os objetos em 'plain' textos)

```
from rest_framework import serializers
from livros import models
```

```
class LivroSerializer(serializers.ModelSerializer):
 class Meta:
 model = models.Livro
 fields = ('codigo', 'ISBN', 'titulo', 'autor', 'ano', 'editora')
 depth = 1
```

Serviço para listar os livros

localhost:8000/api_rest/livros/ | Error

Django REST framework

Livro List

Livro List OPTIONS GET

GET /api_rest/livros/

HTTP 200 OK
Allow: GET, POST, HEAD, OPTIONS
Content-Type: application/json
Vary: Accept

```
[
  {
 "codigo": 1,
 "ISBN": "234325",
 "titulo": "A lua de mel legal",
 "autor": "renato lima",
 "ano": 2019,
 "editora": "Erica"
  },
  {
 "codigo": 2,
 "ISBN": "5464576",
 "titulo": "Tempo de amar",
 "autor": "Indira Gomes",
 "ano": 2017,
 "editora": "Presmann"
  },
  {
 "codigo": 3,
```

Show A

Usando o PostMan para testar a api rest

The screenshot shows the Postman interface for a REST client. The request is a GET method to the URL `http://localhost:8000/api_rest/livros/`. The response is a 200 OK status with a time of 27 ms and a size of 648 B. The response body is displayed in JSON format, showing a list of three books.

KEY	VALUE	DESCRIPTION
Key	Value	Description

```
1 - [
2 - {
3 - "codigo": 1,
4 - "ISBN": "234325",
5 - "titulo": "A lua de mel legal",
6 - "autor": "renato lima",
7 - "ano": 2019,
8 - "editora": "Erica"
9 - },
10 -  {
11 - "codigo": 2,
12 - "ISBN": "5464576",
13 - "titulo": "Tempo de amar",
14 - "autor": "Indira Gomes",
15 - "ano": 2017,
16 - "editora": "Presmann"
17 -  },
18 -  {
19 - "codigo": 3,
20 - "ISBN": "234325",
21 - "ano": 2019,
22 - "editora": "Erica"
23 -  }
24 - ]
```

O arquivo para ser importado no postman está disponível no repositório na pasta dados/

Usando o curl para testar a api rest

```
curl -i -H "Accept: application/json" -H "Content-Type:  
application/json" -X GET http://127.0.0.1:8000/api_rest/livros/
```

Implementar serviço para inserir um livro

- Criar nova url em `api_rest/urls.py`

```
from api_rest import views
from django.urls import path
```

```
urlpatterns = [
 path('livros/', views.LivroListServiceView.as_view(), name='livros'),
 path('cadastrarLivro/', views.CadastrarLivroServiceView.as_view(),
name='cadastrarLivro'),
]
```

Implementar a view CadastrarLivroServiceView (1/2)

```
from livros import models
from api_rest import serializers
from rest_framework import generics
from rest_framework.views import APIView
from rest_framework.response import Response
```

```
# Create your views here.
```

```
class LivroListServiceView(generics.ListCreateAPIView):
 queryset = models.Livro.objects.all()
 serializer_class = serializers.LivroSerializer
```

Implementar a view CadastrarLivroServiceView (2/2)

```
class CadastrarLivroServiceView(APIView):
```

```
 def post(self, request, format=None):
```

```
 codigo = request.data.get('codigo')
```

```
 ISBN = request.data.get('ISBN')
```

```
 titulo = request.data.get('titulo')
```

```
 autor = request.data.get('autor')
```

```
 ano = request.data.get('ano')
```

```
 editora = request.data.get('editora')
```

```
 livro = models.Livro.objects.create(codigo = codigo, ISBN = ISBN, titulo = titulo,
```

```
 autor = autor, ano = ano, editora = editora)
```

```
 serializer = serializers.LivroSerializer(livro)
```

```
 return Response(serializer.data)
```

Usando o PostMan para testar a api rest

The screenshot shows the Postman interface for a REST client. The request is a POST to `http://localhost:8000/api_rest/cadastrarLivro/`. The body is set to form-data with the following fields:

KEY	VALUE	DESCRIPTION
<input checked="" type="checkbox"/> codigo	20181109	
<input checked="" type="checkbox"/> ISBN	1111111	
<input checked="" type="checkbox"/> titulo	Text <input type="text" value="Crud Básico ful stack"/>	
<input checked="" type="checkbox"/> autor	Renato novais	
<input checked="" type="checkbox"/> ano	2018	
<input checked="" type="checkbox"/> editora	IFBA	
Key	Value	Description

The response is a 200 OK status with a time of 17 ms and a size of 342 B. The response body is a JSON object:

```
1 {
2 "codigo": 20181109,
3 "ISBN": "1111111",
4 "titulo": "Crud Básico ful stack",
5 "autor": "Renato novais",
6 "ano": 2018,
7 "editora": "IFBA"
8 }
```

Usando o curl para testar a api rest

```
curl --header "Content-Type: application/json" \  
  --request POST \  
  --data '{"codigo": 19811981,"ISBN": "999999","titulo": "Using curl",  
"autor": "Renato Lima","ano": 2019,"editora": "IFBA tech"}' \  
  http://127.0.0.1:8000/api_rest/cadastrarLivro/
```

Implementar serviço para atualizar um livro

- Criar nova url em `api_rest/urls.py`

```
from api_rest import views
from django.urls import path
```

```
urlpatterns = [
 path('livros/', views.LivroListServiceView.as_view(), name='livros'),
 path('cadastrarLivro/', views.CadastrarLivroServiceView.as_view(),
name='cadastrarLivro'),
 path('atualizarLivro/', views.AtualizarLivroServiceView.as_view(),
name='atualizarLivro'),
]
```

Implementar a view AtualizarLivroServiceView

```
class AtualizarLivroServiceView(APIView):  
  
 def post(self, request, format=None):  
  
 livro = models.Livro.objects.get(codigo=request.data.get('codigo'))  
 livro.ISBN = request.data.get('ISBN')  
 livro.titulo = request.data.get('titulo')  
 livro.autor = request.data.get('autor')  
 livro.ano = request.data.get('ano')  
 livro.editora = request.data.get('editora')  
  
 livro.save()  
  
 serializer = serializers.LivroSerializer(livro)  
 return Response(serializer.data)
```

Usando o PostMan para testar a api rest

The screenshot displays the Postman interface for a REST client. At the top, there's a navigation bar with tabs for 'POST logir', 'POST logir', 'POST logir', 'POST senc', 'POST senc', 'POST logir', 'POST senc', 'POST I', and 'POST Lo'. The current request is a POST to 'http://localhost:8000/api_rest/atualizarLivro/'. The 'Body' tab is selected, showing a form with the following data:

KEY	VALUE	DESCRIPTION
<input checked="" type="checkbox"/> codigo	20181109	
<input checked="" type="checkbox"/> ISBN	2222222	
<input checked="" type="checkbox"/> titulo	Crud Básico Full Stack	
<input checked="" type="checkbox"/> autor	Renato Lima Novais	
<input checked="" type="checkbox"/> ano	2019	
<input checked="" type="checkbox"/> editora	IFBA tech	
Key	Value	Description

The response status is 200 OK, with a time of 28 ms and a size of 353 B. The response body is shown in JSON format:

```
1 {  
2 "codigo": 20181109,  
3 "ISBN": "2222222",  
4 "titulo": "Crud Básico Full Stack",  
5 "autor": "Renato Lima Novais",  
6 "ano": 2019,  
7 "editora": "IFBA tech"  
8 }
```

Usando o curl para testar a api rest

```
curl --header "Content-Type: application/json" \  
  --request POST \  
  --data '{"codigo": 19811981,"ISBN": "88888","titulo": "Using Curl  
para atualizar", "autor": "Jener Novais","ano": 2018,"editora": "IFBA  
Tech Enterprise Edition"}' \  
  http://127.0.0.1:8000/api_rest/atualizarLivro/
```

Implementar serviço para excluir um livro

- Criar nova url em `api_rest/urls.py`

```
from api_rest import views
from django.urls import path
```

```
urlpatterns = [
 path('livros/', views.LivroListServiceView.as_view(), name='livros'),
 path('cadastrarLivro/', views.CadastrarLivroServiceView.as_view(),
name='cadastrarLivro'),
 path('atualizarLivro/', views.AtualizarLivroServiceView.as_view(),
name='atualizarLivro'),
]
```

Implementar a view ExcluirLivroServiceView

```
class ExcluirLivroServiceView(APIView):  
  
 def post(self, request, format=None):  
  
 livro = models.Livro.objects.get(codigo=request.data.get('codigo'))  
 livro.delete()  
  
 serializer = serializers.LivroSerializer(livro)  
 return Response(serializer.data)
```

Usando o PostMan para testar a api rest

The screenshot displays the Postman interface for a REST client. At the top, there are several tabs for different requests, all labeled 'POST', and a dropdown menu for the environment, currently set to 'No Environment'. The main workspace shows a request configuration for the endpoint `http://localhost:8000/api_rest/excluirLivro/`. The request method is 'POST'. Below the URL bar, there are tabs for 'Params', 'Authorization', 'Headers', 'Body', 'Pre-request Script', and 'Tests'. The 'Body' tab is selected, and the format is set to 'form-data'. A table below shows a single key-value pair: 'codigo' with the value '20181109'. The response section at the bottom shows a status of '200 OK', a time of '27 ms', and a size of '353 B'. The response body is displayed in JSON format, showing a successful deletion response with fields for 'codigo', 'ISBN', 'titulo', 'autor', 'ano', and 'editora'.

KEY	VALUE	DESCRIPTION
<input checked="" type="checkbox"/> codigo	20181109	
Key	Value	Description

```
1 {
2 "codigo": 20181109,
3 "ISBN": "222222",
4 "titulo": "Crud Básico Full Stack",
5 "autor": "Renato Lima Novais",
6 "ano": 2019,
7 "editora": "IFBA tech"
8 }
```

Usando o curl para testar a api rest

```
curl --header "Content-Type: application/json" \  
  --request POST \  
  --data '{"codigo": 19811981}' \  
  http://127.0.0.1:8000/api_rest/excluirLivro/
```

Referências

- <https://tutorial.djangogirls.org/pt/>
- <https://appdividend.com/2018/03/29/django-crud-tutorial-example/>
- <https://www.django-rest-framework.org>
- <https://codeburst.io/building-an-api-with-django-rest-framework-and-class-based-views-75b369b30396>

DIA 5

Android

Sistema de Controle de livros
CRUD

<https://github.com/renatoIn/crud-livros-mobile>

Projeto de telas (1/2)

Lista de Livros	
Crud Basico full stack Renato Novais, 2018	
Gabriela Jorge Amado, 1958	
Gabriela Jorge Amado, 1958	
Origin Dan Brown, 2017	
	

Detalhe do livro
Título: Crud Básico Full Stack
Autor: Renato Novais
ISBN: 4930394445546
Editora: IFBA Tech
Ano: 2018
Código: 5900

Projeto de telas (2/2)

Cadastrar livro

Título:

Autor:

ISBN:

Editora:

Ano:

Editar livro

Título:

Autor:

ISBN:

Editora:

Ano:

Agenda

- Introdução
- Principais componentes (Arquitetura)
- Exemplos
 - Hello world
 - 2 activities
 - ListView
 - Restfull

Introdução

- Sistema operacional mobile, Kernel baseado em Linux
- Comprado pela Google (=~ \$50 mi), da Android Inc, em 2005. Anunciado em 2007, lançado em 2008
- Rodava com Máquina virtual Java própria: Dalvik VM
 - Quase tudo compatível com Java
 - Descontinuada a partir de 2015, quando chega o Android Runtime (ART)

Versões

Version	Codename	API	Distribution
2.3.3 - 2.3.7	Gingerbread	10	0.5%
4.0.3 - 4.0.4	Ice Cream Sandwich	15	0.5%
4.1.x	Jelly Bean	16	2.2%
4.2.x		17	3.1%
4.3		18	0.9%
4.4	KitKat	19	13.8%
5.0	Lollipop	21	6.4%
5.1		22	20.8%
6.0	Marshmallow	23	30.9%
7.0	Nougat	24	17.6%
7.1		25	3.0%
8.0	Oreo	26	0.3%

Recomendado
suportar por volta
de 90% dos
aparelhos

<https://developer.android.com/about/dashboards/index.html>

Ambiente de Desenvolvimento

The image shows a browser window displaying the Android Studio website. The browser's address bar shows the URL <https://developer.android.com/studio/index.html>. The website has a dark header with the Android Studio logo and navigation links for 'FEATURES', 'USER GUIDE', and 'PREVIEW'. A search bar is located on the right side of the header. On the left, there is a sidebar with a 'Back to Developers' link and a 'DOWNLOAD' button. The main content area features the title 'Android Studio' and the subtitle 'The Official IDE for Android'. Below this, there are two paragraphs of text describing the IDE's capabilities. A green button at the bottom left of the main content area offers a download link for the Mac version. To the right, a laptop displays the Android Studio interface, showing a project structure on the left, a central code editor with an 'ImageView' class, and a right-hand panel with various settings and tools.

Secure | <https://developer.android.com/studio/index.html>

Android Studio

FEATURES USER GUIDE PREVIEW

Search

← Back to Developers

DOWNLOAD

FEATURES

USER GUIDE

PREVIEW

Android Studio

The Official IDE for Android

Android Studio provides the fastest tools for building apps on every type of Android device.

World-class code editing, debugging, performance tooling, a flexible build system, and an instant build/deploy system all allow you to focus on building unique and high quality apps.

[DOWNLOAD ANDROID STUDIO 3.0.1 FOR MAC \(738 MB\)](#)

Ambiente de Desenvolvimento

Prática: Alô Mundo!

Create New Project

 Create Android Project

Application name
AlôMundo

Company domain
renatonovais.ifba.edu.br

Project location
/Users/renatonovais/Documents/RenatoNovais/Desenvolvimento/Android/AlôMundo

Package name
br.edu.ifba.renatonovais.alomundo Done

Include C++ support
 Include Kotlin support

Cancel Previous Next Finish

Target Android Devices

Select the form factors and minimum SDK

Some devices require additional SDKs. Low API levels target more devices, but offer fewer API features.

Phone and Tablet

API 15: Android 4.0.3 (IceCreamSandwich)

By targeting **API 15 and later**, your app will run on approximately **100%** of devices. [Help me choose](#)

Include Android Instant App support

Wear

API 21: Android 5.0 (Lollipop)

TV

API 21: Android 5.0 (Lollipop)

Android Auto

Android Things

API 24: Android 7.0 (Nougat)

Cancel

Previous

Add an Activity to Mobile

Add No Activity

Basic Activity

Bottom Navigation Activity

Empty Activity

Cancel

Previous

Next

Finish

Prática: AI

Create New Project

 Configure Activity

Creates a new empty activity

Activity Name

Generate Layout File

Layout Name

Backwards Compatibility (AppCompat)

Prática

Prática: Alô Mundo!

Estrutura de Arquivos

- **AndroidManifest.xml** – configurações gerais do app (nome, versão, permissões, etc.)
- **MainActivite.java** – classe inicial. Comportamento da Tela
- **res/** – pasta com recursos do app (telas, layouts, strings, ids, ícones, etc.)
- **Gradle scripts** – scripts para build do app

Principais Componentes

- Activity
- Services
- Broadcast receivers
- Content Providers

<https://developer.android.com/guide/components/fundamentals.html>

Activity

- Um ponto de entrada para interagir com o usuário
- Uma activity *main* é utilizada para iniciar a app
- Composta por dois arquivos principais
 - `src/.../NomeActivity.java` (o nome pode ser outro) -> define o comportamento
 - `res/layout/activity_nome.xml` -> define o layout
- Aparece listada no `AndroidManifest.xml`


```
AndroidManifest.xml x activity_main.xml x ExampleUnitTest.java x ExampleInstrumented
1 |<?xml version="1.0" encoding="utf-8"?>
2 |<manifest xmlns:android="http://schemas.android.com/apk/res/android"
3 | package="br.edu.ifba.renatonovais.alomundo">
4 |
5 | <application
6 | android:allowBackup="true"
7 | android:icon="@mipmap/ic_launcher"
8 | android:label="AloMundo"
9 | android:roundIcon="@mipmap/ic_launcher_round"
10 | android:supportsRtl="true"
11 | android:theme="@style/AppTheme">
12 | <activity android:name=".MainActivity">
13 | <intent-filter>
14 | <action android:name="android.intent.action.MAIN" />
15 |
16 | <category android:name="android.intent.category.LAUNCHER" />
17 | </intent-filter>
18 | </activity>
19 | </application>
20 |
21 |</manifest>
```

Layout

- Design

Layout

- Text (xml)

```
activity_main.xml x strings.xml x styles.xml x AndroidManifest.xml x ExampleUnitTest.java x
1 <?xml version="1.0" encoding="utf-8"?>
2 <android.support.constraint.ConstraintLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 xmlns:app="http://schemas.android.com/apk/res-auto"
4 xmlns:tools="http://schemas.android.com/tools"
5 android:layout_width="match_parent"
6 android:layout_height="match_parent"
7 tools:context="br.edu.ifba.renatonovais.alomundo.MainActivity">
8
9 <TextView
10 android:layout_width="wrap_content"
11 android:layout_height="wrap_content"
12 android:text="@string/hello_world"
13 app:layout_constraintBottom_toBottomOf="parent"
14 app:layout_constraintLeft_toLeftOf="parent"
15 app:layout_constraintRight_toRightOf="parent"
16 app:layout_constraintTop_toTopOf="parent" />
17
18 </android.support.constraint.ConstraintLayout>
19
```

A screenshot of an IDE window showing an XML layout file named 'activity_main.xml'. The code defines a 'ConstraintLayout' containing a 'TextView'. The TextView has attributes for width, height, text, and constraints. A red arrow points to the closing tag of the TextView element on line 16.

string.xml


```
activity_main.xml x strings.xml x styles.xml x AndroidM
Edit translations for all locales in the translations editor.
1 <resources>
2 <string name="app_name">AloMundo</string>
3 <string name="hello_world">Hello World!</string>
4 </resources>
5 |
```

- Utilizado para traduzir o *app* para vários idiomas (um arquivo string.xml por idioma)

Código Java

```
1 package br.edu.ifba.renatonovais.alomundo;
2
3 import android.support.v7.app.AppCompatActivity;
4 import android.os.Bundle;
5
6 public class MainActivity extends AppCompatActivity {
7
8 @Override
9 protected void onCreate(Bundle savedInstanceState) {
10 super.onCreate(savedInstanceState);
11 setContentView(R.layout.activity_main);
12 }
13 }
14
```

- Classe **R** utilizada para acessar os *resources* contidos em res/

Activity: interações, mais componentes

- Textview + button
 - Objetivo: trocar o texto do TextView ao clicar no botão
 - Passos
 - Adicionar um botão
 - Implementar o método que faz a troca do texto quando o botão é clicado

Modificar nome componente

Clicar e arrastar para a tela

Evento onClick
Texto botão

Layout xml

```
activity_main.xml x MainActivity.java x
1 <?xml version="1.0" encoding="utf-8"?>
2 <android.support.constraint.ConstraintLayout xmlns:android="http://
3 xmlns:app="http://schemas.android.com/apk/res-auto"
4 xmlns:tools="http://schemas.android.com/tools"
5 android:layout_width="match_parent"
6 android:layout_height="match_parent"
7 tools:context="br.edu.ifba.renatonovais.appteste.MainActivity">
8
9 <TextView
10 android:id="@+id/txt0LaMundo"
11 android:layout_width="wrap_content"
12 android:layout_height="wrap_content"
13 android:text="Hello World!"
14 app:layout_constraintBottom_toBottomOf="parent"
15 app:layout_constraintLeft_toLeftOf="parent"
16 app:layout_constraintRight_toRightOf="parent"
17 app:layout_constraintTop_toTopOf="parent" />
18
19 <Button
20 android:id="@+id/butEnviar"
21 android:layout_width="wrap_content"
22 android:layout_height="wrap_content"
23 android:layout_marginBottom="162dp"
24 android:layout_marginTop="36dp"
25 android:onClick="butEnviarClicado"
26 android:text="Enviar"
27 app:layout_constraintBottom_toBottomOf="parent"
28 app:layout_constraintLeft_toLeftOf="parent"
29 app:layout_constraintRight_toRightOf="parent"
30 app:layout_constraintTop_toBottomOf="@+id/txt0LaMundo" />
31
32 </android.support.constraint.ConstraintLayout>
```

MainActivity: implementação evento

```
MainActivity
package br.edu.ifba.renatonovais.appteste;

import ...

public class MainActivity extends AppCompatActivity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }

 public void butEnviarClicado(View view){
 TextView txtview01a = (TextView)findViewById(R.id.txt01aMundo);
 String txt01a = (String) txtview01a.getText();
 String novoTexto = "Olá Mundo!";
 if (txt01a.equals(novoTexto)){
 novoTexto = "Hello World!";
 }
 txtview01a.setText(novoTexto);
 }
}
```


App resultante

Ciclos de vida de um Activity

- ToDo

2 Activities: comunicação entre elas

- Objetivo: passar a informação de uma tela para outra tela
 - Passos
 - Criar novo activity (2), com um TextView
 - Adicionar um TextField no activity 1, e ao clicar, enviar o texto para a activity 2
 - Implementar o método que faz tal operação

Intent

- é uma descrição abstrata de uma operação a ser executada.
 - Ele pode ser usado com `startActivity` para iniciar uma atividade,
 - `broadcastIntent` para enviá-lo para qualquer componente `BroadcastReceiver` interessado, e
 - `startService (Intent)` ou `bindService (Intent, ServiceConnection, int)` para se comunicar com um serviço de background.

Intent: enviar email

```
Intent email = new Intent(Intent.ACTION_SEND, Uri.parse("mailto:"));
email.putExtra(Intent.EXTRA_EMAIL, recipients);
email.putExtra(Intent.EXTRA_SUBJECT, subject.getText().toString());
email.putExtra(Intent.EXTRA_TEXT, body.getText().toString());
startActivity(Intent.createChooser(email, "Choose an email client from..."))
```


Intent: comunicando entre 2 activities

Activity_main.xml

Activity_display_message.xml

MainActivity.java

DisplayMessageActivity.java

MainActivity.java


```
MainActivity.java x AndroidManifest.xml x BlankFragment.java x strings.xml x activity_main.xml x
MainActivity onCreate()
1 package com.example.renatonovais.myfirstapplication;
2
3 import ...
9
10
11 public class MainActivity extends AppCompatActivity {
12
13 public static final String EXTRA_MESSAGE = "com.example.myfirstapp.MESSAGE";
14
15 String msg = "Android : ";
16 @Override
17 protected void onCreate(Bundle savedInstanceState) {
18 super.onCreate(savedInstanceState);
19 setContentView(R.layout.activity_main);
20 Log.d(msg, msg: "The onCreate() event");
21 }
22
23 /** Called when the user taps the Send button */
24 public void sendMessage(View view) {
25 Intent intent = new Intent( packageContext: this, DisplayMessageActivity.class);
26 EditText editText = (EditText) findViewById(R.id.editText);
27 String message = editText.getText().toString();
28 intent.putExtra(EXTRA_MESSAGE, message);
29 startActivity(intent);
30 }
```

DisplayMessageMain.java

DisplayMessageActivity.java x MainActivity.java x AndroidManifest.xml x BlankFragment.java

```
1 package com.example.renatonovais.myfistapplication;
2
3 import ...
4
5
6
7
8 public class DisplayMessageActivity extends AppCompatActivity {
9
10 @Override
11 protected void onCreate(Bundle savedInstanceState) {
12 super.onCreate(savedInstanceState);
13 setContentView(R.layout.activity_display_message);
14
15 // Get the Intent that started this activity and extract the string
16 Intent intent = getIntent();
17 String message = intent.getStringExtra(MainActivity.EXTRA_MESSAGE);
18
19 // Capture the layout's TextView and set the string as its text
20 TextView textView = (TextView) findViewById(R.id.textView);
21 textView.setText(message);
22 }
23 }
```

App resultante

A aplicação Crud-livros-Mobile

Activity com ListView

- Crie um projeto novo com um "Empty Activity" (sem suporte a Kotlin)
- Em resources/layout/activity_main.xml, substitua o código do botão por um de list view

```
<?xml version="1.0" encoding="utf-8"?>
<android.support.constraint.ConstraintLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">

 <ListView
 android:id="@+id/lista"
 android:layout_width="match_parent"
 android:layout_height="match_parent">
 </ListView>

</android.support.constraint.ConstraintLayout>
```

No MainActivity.onCreate

- i) acesse o list view, ii) crie a lista de livros, iii) crie um adapter com o layout e com a lista de livros, iv) sete o adapter no listview

`@Override`

```
protected void onCreate(Bundle savedInstanceState) {
```

```
 super.onCreate(savedInstanceState);
```

```
 setContentView(R.layout.activity_main);
```

```
 ListView listViewDeLivros = (ListView) findViewById(R.id.lista);
```


```
 List<Livro> livros = BaseDeDados.getInstance().todosOsLivros();
```

```
 ArrayAdapter<Livro> adapter = new ArrayAdapter<Livro>(this,  
 android.R.layout.simple_list_item_1, livros);
```

```
 listViewDeLivros.setAdapter(adapter);
```

```
}
```

Crie a classe de modelo que representa o Livro


```
package br.edu.ifba.renatonovais.crudlivrosmobile.model;
```

```
public class Livro {  
 private int codigo;  
 private String ISBN;  
 private String titulo;  
 private String autor;  
 private int ano;  
 private String editora;  
  
 public Livro(int codigo, String ISBN, String titulo, String autor, int ano, String editora) {  
 this.codigo = codigo;  
 this.ISBN = ISBN;  
 this.titulo = titulo;  
 this.autor = autor;  
 this.ano = ano;  
 this.editora = editora;  
 }  
  
 public int getCodigo() {  
 return codigo;  
 }  
 [...]
```

Crie a classe que gerencia o acesso aos dados

```
package br.edu.ifba.renatonovais.crudlivrosmobile.db;

import java.util.ArrayList;
import java.util.List;

import br.edu.ifba.renatonovais.crudlivrosmobile.model.Livro;

public class BaseDeDados {

 private static BaseDeDados bd;

 private BaseDeDados(){}
 public static BaseDeDados getInstance(){
 if (bd == null)
 bd = new BaseDeDados();
 return bd;
 }
}
```


```
public static List<Livro> todosOsLivros() {
 List<Livro> livros = new ArrayList<>();

 Livro livro1 = new Livro(1,
 "ISBN100", "Crud Básico full stack", "Renato Novais",2018,
 "IFBA tech");
 Livro livro2 = new Livro(1,
 "ISBN101", "Django", "Renato Lima",2017, "GSort");
 Livro livro3 = new Livro(1,
 "ISBN5102", "Android", "Letícia Gomes",2014, "Favo");

 livros.add(livro1);
 livros.add(livro2);
 livros.add(livro3);

 return livros;
}
}
```

Commit desta versão de código

adicionado list view básico

Criando um ListView Customizado + SimpleAdapter


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="100dp"
 android:orientation="horizontal">
 <ImageView
 android:id="@+id/lista_livro_personalizada_imagem"
 android:layout_width="100dp"
 android:layout_height="match_parent"
 android:src="@drawable/ic_book_black_24dp" />

 <LinearLayout
 android:layout_width="wrap_content"
 android:layout_height="match_parent"
 android:orientation="vertical">

 <TextView
 android:id="@+id/lista_livro_personalizada_nome"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Titulo"
 android:textSize="30dp" />

```

```
<TextView
 android:id="@+id/lista_livro_personalizada_descricao"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="descricao"
 android:textSize="20dp" />
</LinearLayout>
</LinearLayout>
```


Criando o SimpleAdapter

// the placeholder to set content for each list item

```
String[] from = {"titulo", "autor"};
```

// the elements ids that will be set for each list item

```
int[] to = {R.id.lista_livro_personalizada_nome,  
 R.id.lista_livro_personalizada_descricao};
```

```
ArrayList<HashMap<String,String>> arrayList=new ArrayList<>();
```

@Override

```
protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_main);
```

```
 ListView listViewDeLivros = (ListView) findViewById(R.id.lista);
```

```
 List<Livro> livros = BaseDeDados.getInstance().todosOsLivros();
```

```
 for (int i=0;i<livros.size();i++)
```

```
 {  
 Livro livro = livros.get(i);  
 HashMap<String,String> hashMap=new HashMap<>();  
 hashMap.put("titulo",livro.getTitulo());  
 hashMap.put("autor",livro.getAutor());  
 hashMap.put("ano",livro.getAno()+"");  
 arrayList.add(hashMap);//add the hashmap into arrayList
```

```
 }
```

```
SimpleAdapter simpleAdapter=new
```

```
SimpleAdapter(this,arrayList,R.layout.lista_livro_personalizada,from,to);//C  
reate object and set the parameters for simpleAdapter
```

```
listViewDeLivros.setAdapter(simpleAdapter);//sets the adapter for listView
```

//perform listView item click event

```
listViewDeLivros.setOnItemClickListener(new  
AdapterView.OnItemClickListener() {
```

@Override


```
 public void onItemClick(AdapterView<?> adapterView, View view, int i,  
long l) {
```

```
 Toast.makeText(getApplicationContext(),arrayList.get(i).get("titulo"),Toast.L  
ENGTH_LONG).show();//show the selected image in toast according to  
position
```

```
 }  
});
```


```
}
```

Como está o app?

- O icone foi adicionado a res/drawable através da opção: clique com botão direito sobre a pasta res, new -> Vector Asset
- O layout do ListView faz referência para ele
- Ao clicar no item da lista é mostrado uma mensagem com o Toast, na parte inferior

Commit desta versão de código

Próximo passo, configurar acesso ao Serviço rest

- Utilizaremos a api Retrofit
- Primeiramente, é necessário colocar no build.gradle as dependências relacionadas ao Retrofit
- É preciso definir um ServiceGenerator
 - Responsável pelas configurações iniciais do Retrofit
- Depois é preciso criar a classe responsável pelas requisições
 - Cada entidade pode ter sua classe própria.
 - No nosso caso temos o LivroService
- Os próximos três slides apresentam o build.gradle, o ServiceGenerator.java e o LivroService.java

...

```
dependencies {  
  implementation fileTree(dir: 'libs', include: ['*.jar'])  
  implementation 'com.android.support:appcompat-v7:28.0.0'  
  implementation 'com.android.support.constraint:constraint-layout:1.1.3'  
  implementation 'com.android.support:design:28.0.0'  
  testImplementation 'junit:junit:4.12'  
  androidTestImplementation 'com.android.support.test:runner:1.0.2'  
  androidTestImplementation 'com.android.support.test.espresso:espresso-core:3.0.2'
```

//retrofit

```
  implementation 'com.google.code.gson:gson:2.8.5'  
  implementation 'com.squareup.retrofit2:retrofit:2.4.0'  
  implementation 'com.squareup.retrofit2:converter-gson:2.4.0'  
  implementation 'com.squareup.okhttp3:logging-interceptor:3.5.0'
```

```
}
```

```
public class ServiceGenerator {  
  
 private static final String BASE_URL = "http://stadsifba.pythonanywhere.com/";  
  
 private static Retrofit.Builder builder = new Retrofit.Builder()  
 .baseUrl(BASE_URL)  
 .addConverterFactory(GsonConverterFactory.create());  
  
 private static Retrofit retrofit = builder.build();  
  
 private static HttpLoggingInterceptor loggingInteceptor = new HttpLoggingInterceptor().setLevel(HttpLoggingInterceptor.Level.BODY);  
 private static OkHttpClient.Builder httpClientBuilder = new OkHttpClient.Builder();  
  
 public static <S> S createService(Class<S> serviceClass) {  
 if (!httpClientBuilder.interceptors().contains(loggingInteceptor)) {  
 httpClientBuilder.addInterceptor(loggingInteceptor);  
 builder = builder.client(httpClientBuilder.build());  
 retrofit = builder.build();  
 }  
  
 return retrofit.create(serviceClass);  
 }  
}
```

```
public interface LivroService {
```

```
 @Headers({  
 "Accept: application/json",  
 "Content-type: application/json"  
 })
```

```
 @GET("api_rest/livros/")  
 Call<List<Livro>> getLivros();
```

```
 @POST("api_rest/cadastrarLivro/")  
 Call<Livro> insereLivro(@Body Livro livro);
```

```
 @POST("api_rest/atualizarLivro/")  
 Call<Livro> atualizaLivro(@Body Livro livro);
```

```
 @POST("api_rest/excluirLivro/")  
 Call<Livro> excluirLivro(@Body Livro livro);
```

```
}
```

Próximo passo, pegar a lista do Serviço rest

- Utilizaremos a mesma listview. Ela será preenchida dentro do onStart.
- Nesse método, iremos:
 - Acessar a lista que está no layout
 - Instanciar o LivroService
 - Criar um mecanismo de progresso para mostrar processando enquanto os dados estão sendo carregados
 - Fazer a chamada ao serviço rest que retorna a lista de livros
 - Implementar o callback (retorno)
 - onResponse
 - onFailure

```
protected void onStart() {  
 super.onStart();  
  
 final ListView lista = (ListView) findViewById(R.id.lista);  
 //registerForContextMenu(lista);  
 LivroService livroService = ServiceGenerator.createService(LivroService.class);  
  
 dialog = new ProgressDialog(MainActivity.this);  
 dialog.setMessage("Carregando...");  
 dialog.setCancelable(false);  
 dialog.show();  
  
 final Call<List<Livro>> call = livroService.getLivros();  
  
.....
```

```
call.enqueue(new Callback<List<Livro>>() {
 @Override
 public void onResponse(@NonNull Call<List<Livro>> call, @NonNull Response<List<Livro>> response) {

 if (dialog.isShowing())
 dialog.dismiss();
 if (Objects.requireNonNull(response).isSuccessful()) {
 final List<Livro> listBooks = response.body();
 if (listBooks != null) {
 setData(listBooks);
 lista.setOnItemClickListener(new AdapterView.OnItemClickListener() {
 @Override
 public void onItemClick(AdapterView<?> parent, View view, int position, long id) {
 HashMap<String,String> livroMap = (HashMap<String,String>)simpleAdapter.getItem(position);
 Intent intent = new Intent(MainActivity.this, CadastroLivroActivity.class);
 intent.putExtra("titulo", livroMap.get("titulo"));
 intent.putExtra("autor", livroMap.get("autor"));
 intent.putExtra("ano", livroMap.get("ano"));
 intent.putExtra("ISBN", livroMap.get("ISBN"));
 intent.putExtra("editora", livroMap.get("editora"));
 intent.putExtra("codigo", livroMap.get("codigo"));
 startActivity(intent);
 }
 });
 }
 }
 }
}
```

Chamando outra activity

- Observe no código do slide anterior que no onClick do item da lista tem o uso do Intent para a chamada da nova activity e para passar valores

```
public void onItemClick(AdapterView<?> parent, View view, int position, long id) {  
 HashMap<String,String> livroMap = (HashMap<String,String>)simpleAdapter.getItem(position);  
 Intent intent = new Intent(MainActivity.this, CadastroLivroActivity.class);  
 intent.putExtra("titulo", livroMap.get("titulo"));  
 intent.putExtra("autor", livroMap.get("autor"));  
 intent.putExtra("ano", livroMap.get("ano"));  
 intent.putExtra("ISBN", livroMap.get("ISBN"));  
 intent.putExtra("editora", livroMap.get("editora"));  
 intent.putExtra("codigo", livroMap.get("codigo"));  
 startActivity(intent);  
}
```

@Override

```
public void onFailure(@NonNull Call<List<Livro>> call, @NonNull Throwable t) {
```

```
 if (t instanceof IOException) {
```

```
 Toast.makeText(getBaseContext(),
```

```
 "Problema ao conectar no servidor",
```

```
 Toast.LENGTH_SHORT).show();
```

```
 }
```

```
 }
```

```
});
```

```
}
```

```
public void setData(List<Livro> livros){
 ListView listViewDeLivros = (ListView) findViewById(R.id.lista);


 for (int i=0;i<livros.size();i++)
 {
 Livro livro = livros.get(i);
 HashMap<String,String> hashMap=new HashMap<>();//create a hashmap to store the data in key value pair
 hashMap.put("codigo",livro.getCodigo());
 hashMap.put("titulo",livro.getTitulo());
 hashMap.put("autor",livro.getAutor());
 hashMap.put("ISBN",livro.getISBN());
 hashMap.put("editora",livro.getEditora());
 hashMap.put("ano",livro.getAno());

 arrayList.add(hashMap);//add the hashmap into arrayList
 if (Integer.parseInt(livro.getCodigo()) > maior_codigo)
 maior_codigo = Integer.parseInt(livro.getCodigo());
 }

 simpleAdapter=new SimpleAdapter(this,arrayList,R.layout.lista_livro_personalizada,from,to);//Create object and set the
parameters for simpleAdapter
 listViewDeLivros.setAdapter(simpleAdapter);//sets the adapter for listView
}
```

A mesma activity para Criar e Editar um livro

- Criar a activity e o layout
- No layout, adicionar os elementos visuais correspondentes
- Utilizaremos três botões
 - Confirmar: para inserir e atualizar
 - Cancelar: volta para a activity main
 - Excluir: para excluir

The screenshot shows a mobile application interface titled "Crud Livros Mobile". The interface displays a form for entering book details. The fields are labeled as follows:

TÍTULO	<u>Crud Básico Full Stack</u>
AUTOR	Renato Novais
ANO	2019
ISBN	2222222
EDITORA	IFBA tech

At the bottom of the form, there are three buttons: CONFIRMAR, CANCELAR, and EXCLUIR.

O Layout activity_cadastro_livro.xml

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingLeft="16dp"
 android:paddingTop="32dp"
 android:paddingRight="16dp"
 tools:context="br.edu.ifba.renatonovais.crudlivrosmobile.activities.CadastroLivroActivity">
```

```
<LinearLayout...>
```

```
<LinearLayout...>
```

```
<LinearLayout...>
```

- Labels (TextView)
- Edits (EditText)
- Buttons (Button)

```
</RelativeLayout>
```

Labels

```
<LinearLayout
 android:id="@+id/labels_cadastro_livro"
 android:layout_width="76dp"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_marginStart="16dp"
 android:layout_marginTop="50dp"
 android:orientation="vertical">

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginTop="20dp"
 android:fontFamily="sans-serif-medium"
 android:maxLines="1"
 android:text="Título"
 android:textAllCaps="true"
 android:textSize="15sp"
 android:textStyle="bold" />

 <TextView...>

 <TextView...>

 <TextView...>

 <TextView...>

</LinearLayout>
```

Edits

```
<LinearLayout
 android:layout_width="225dp"
 android:layout_height="wrap_content"
 android:layout_alignTop="@+id/labels_cadastro_livro"
 android:layout_alignParentEnd="true"
 android:layout_marginEnd="16dp"
 android:orientation="vertical">

 <EditText
 android:id="@+id/edtTitulo"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:inputType="text" />

 <EditText...>

 <EditText...>

 <EditText...>

 <EditText...>

</LinearLayout>
```

Buttons

```
<LinearLayout
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentBottom="true"
 android:layout_centerHorizontal="true"
 android:layout_marginBottom="95dp"
 android:orientation="horizontal">

 <Button
 android:id="@+id/botao_enviar"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginEnd="16dp"
 android:layout_weight="1"
 android:background="@drawable/button_shape"
 android:fontFamily="sans-serif-medium"
 android:text="Confirmar" />

 <Button...>

 <Button...>
</LinearLayout>
```

O Activity CadastroLivroActivity.java

- No onCreate é necessário verificar se veio dados da activity que chamou
 - se sim, preencher os campos
- No onCreate deve-se implementar o evento para ouvir o clicks dos botões

```
protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_cadastro_livro);  
 Intent intent = getIntent();  
  
 final EditText edtTitulo = (EditText) findViewById(R.id.edtTitulo);  
 final EditText edtAutor = (EditText) findViewById(R.id.edtAutor);  
 final EditText edtAno = (EditText) findViewById(R.id.edtAno);  
 final EditText edtIsbn = (EditText) findViewById(R.id.edtIsbn);  
 final EditText edtEditora = (EditText) findViewById(R.id.edtEditora);  
  
 final String codigo = (String) intent.getSerializableExtra("codigo");  
  
 if (Integer.parseInt(codigo) != -1){ //atualizar  
 edtTitulo.setText((String) intent.getSerializableExtra("titulo"));  
 edtAutor.setText((String) intent.getSerializableExtra("autor"));  
 edtAno.setText((String) intent.getSerializableExtra("ano"));  
 edtIsbn.setText((String) intent.getSerializableExtra("ISBN"));  
 edtEditora.setText((String) intent.getSerializableExtra("editora"));  
 }  
}
```

```
Button btnAtualizar = (Button) findViewById(R.id.botao_enviar);
btnAtualizar.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 dialog = new ProgressDialog(CadastroLivroActivity.this);
 dialog.setMessage("Carregando...");
 dialog.setCancelable(false);
 dialog.show();

 Livro livro = new Livro(codigo,
 edtIsbn.getText().toString(),
 edtTitulo.getText().toString(),
 edtAutor.getText().toString(),
 edtAno.getText().toString(),
 edtEditora.getText().toString()
 );

 insere_atualiza_livro(livro);
 }
});
```

```
Button btnCancelar = (Button)
findViewById(R.id.botao_cancelar);
btnCancelar.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Intent intent = new Intent(CadastroLivroActivity.this,
MainActivity.class);
 startActivity(intent);
 finish();
 }
});
```

```
Button btnExcluir = (Button)findViewById(R.id.botao_excluir);
btnExcluir.setOnClickListener(newView.OnClickListener()
 @Override
 public void onClick(View v) {
 final Livro livro = new Livro(codigo,
 edtIsbn.getText().toString(),
 edtTitulo.getText().toString(),
 edtAutor.getText().toString(),
 edtAno.getText().toString(),
 edtEditora.getText().toString()
 );
 exibirConfirmacao(livro);
 }
});
```

```
private void insere_atualiza_livro(Livro livro) {  
 LivroService livroService =ServiceGenerator.createService(LivroService.class);  
 Call<Livro> call;  
 final String msn;  
 if (Integer.parseInt(livro.getCodigo()) == -1) {  
 livro.setCodigo(Integer.toString(MainActivity.getNovoCodigo()));  
 call = livroService.insereLivro(livro);  
 msn = "inserido";  
 }else{  
 call = livroService.atualizaLivro(livro);  
 msn = "atualizado";  
 }  
}
```

```

call.enqueue(new Callback<Livro>() {
 @Override
 public void onResponse(Call<Livro> call, Response<Livro> response) {
 if (dialog.isShowing()) {
 dialog.dismiss();
 if (response.isSuccessful()) {
 Toast.makeText(getBaseContext(), "Livro"+msn+" com sucesso", Toast.LENGTH_SHORT).show();
 startActivity(new Intent(CadastroLivroActivity.this, MainActivity.class));
 finish();
 } else {
 Toast.makeText(getBaseContext(), "Não foi possível realizar a operação",
 Toast.LENGTH_SHORT).show();
 }
 }
 }
}
}
}

```

```

@Override
public void onFailure(Call<Livro> call, Throwable t) {
 if (dialog.isShowing())
 dialog.dismiss();
 if (t instanceof IOException) {
 Toast.makeText(getBaseContext(),
 "Problema ao conectar, verifique sua internet",
 Toast.LENGTH_SHORT).show();
 }
}
});
}

```

```
private void delete_livro(Livro livro) {
```

```
 dialog = new ProgressDialog(CadastroLivroActivity.this);
```

```
 dialog.setMessage("Deletando...");
```

```
 dialog.setCancelable(false);
```

```
 dialog.show();
```

```
 LivroService livroService = ServiceGenerator.createService(LivroService.class);
```

```
 Call<Livro> call = livroService.excluirLivro(livro);
```

```
call.enqueue(new Callback<Livro>() {
```

```
 @Override
```

```
 public void onResponse(Call<Livro> call, Response<Livro> response) {
```

```
 if (dialog.isShowing()) {
```

```
 dialog.dismiss();
```

```
 if (response.isSuccessful()) {
```

```
 Toast.makeText(getApplicationContext(), "Livro excluído com sucesso", Toast.LENGTH_SHORT).show();
```

```
 startActivity(new Intent(CadastroLivroActivity.this, MainActivity.class));
```

```
 finish();
```

```
 } else {
```

```
 Toast.makeText(getApplicationContext(), "Não foi possível realizar a operação",
```

```
 Toast.LENGTH_SHORT).show();
```

```
 }
```

```
 }
```

```
 }
```

```
 @Override
```

```
 public void onFailure(Call<Livro> call, Throwable t) {
```

```
 if (dialog.isShowing())
```

```
 dialog.dismiss();
```

```
 if (t instanceof IOException) {
```

```
 Toast.makeText(getApplicationContext(),
```

```
 "Problema ao conectar, verifique sua internet",
```

```
 Toast.LENGTH_SHORT).show();
```

```
 }
```

```
 }
```

```
});
```

```
}
```

Referências

- <https://speakerdeck.com/rodrigorgs/introducao-ao-android>
- <https://www.android.com/>
- <https://developer.android.com/training>
- <https://www.tutorialspoint.com/android>