

Wydział Informatyki i Zarządzania

kierunek studiów: Informatyka

Praca dyplomowa - inżynierska

Aplikacja mobilna: sklep z elektroniką

Tomasz Jopek

słowa kluczowe:

Android

Firebase

MVP

 krótkie streszczenie:

Celem pracy jest opracowanie aplikacji mobilnej dedykowanej dla systemu Android w

wersji 5.0(Lolipop) i wyższych. Pozwalającej na przeglądanie produktów,

dokonywanie zakupów w sklepie elektronicznym. W pracy zostały przedstawione

obecne rozwiązania dostępne na rynku, wymagania funkcjonalne oraz niefunkcjonalne

aplikacji oraz istotne punkty dotyczące implementacji całego systemu.

opiekun
pracy

dyplomowej

..
Tytuł/stopień naukowy/imię i nazwisko ocena podpis

Ostateczna ocena za pracę dyplomową

Przewodniczący
Komisji egzaminu

dyplomowego

..

Tytuł/stopień naukowy/imię i nazwisko

.......................
ocena podpis

Do celów archiwalnych pracę dyplomową zakwalifikowano do:*
a) kategorii A (akta wieczyste)
b) kategorii BE 50 (po 50 latach podlegające ekspertyzie)

* niepotrzebne skreślić

pieczątka wydziałowa

Wrocław 2017

2

Spis treści
1. Wstęp .. 4

1.1. Wprowadzenie ... 4

1.2. System operacyjny Android .. 5

1.3. Przegląd aktualnych rozwiązań ... 9

1.4. Geneza ... 11

1.5. Cel pracy .. 11

2. Projekt ... 12

2.1. Wymagania funkcjonalne i niefunkcjonalne ... 12

2.2. Diagram przypadków użycia ... 13

2.3. Wzorzec architektoniczny MVP – Model View Presenter .. 16

2.4. Diagram pakietów .. 17

3. Interfejs użytkownika .. 19

3.1. Widok startowy .. 19

3.2. Widok kategorii oraz produktów ... 20

3.3. Widok listy ulubionych produktów oraz listy złożonych zamówień......................... 21

3.4. Widok podsumowujący zamówienie ... 22

3.5. Widok szczegółów zamówienia oraz wyszukiwania ... 23

3.6. Widok logowania oraz rejestracji .. 24

3.7. Widok koszyka .. 25

4. Implementacja ... 26

4.1. Wprowadzenie ... 26

4.2. Środowisko i narzędzia programistyczne .. 26

4.3. Widoki, komponenty ... 26

4.4. Implementacja wzorca MVP ... 27

4.5. Baza danych ... 28

4.6. Dodatkowe biblioteki .. 29

4.7. Wzorce projektowe .. 29

4.8. Problemy implementacyjne ... 31

5. Podsumowanie .. 33

5.1. Podsumowanie pracy ... 33

5.2. Plany rozwoju aplikacji ... 33

Spis ilustracji .. 34

Bibliografia ... 35

3

Streszczenie

W dzisiejszych czasach trudno wyobrazić sobie osobę, która nie wykorzystywałaby

smartfona w codziennym życiu. Urządzenia te pozwalają na szybszy dostęp do informacji,

usprawnienie codziennych czynności takich jak dokonywanie zakupów, opłacanie

rachunków, kontrolowanie swojego grafiku dnia. Dzięki natywnym aplikacjom oraz serwisom

webowym stworzonym także z myślą o smartfonach jest to możliwe. Z roku na rok

obserwujemy trend mówiący o tym, iż zakupy realizowane przy pomocy smartfonów rosną

w zatrważającym tempie, a obecnie stanowią już około 60% wszystkich transakcji.

 W pracy zostanie przedstawiona wizja, projekt i implementacja aplikacji natywnej

dedykowanej dla systemu Android w wersji 5.0 i wyższych. Aplikacja ta będzie służyła

do dokonywania zakupów w sklepie z asortymentem elektronicznym. Pozwoli na

przeglądanie aktualnej oferty sklepu dzięki zastosowaniu bazy NoSQL czasu rzeczywistego

Firebase, dokonania zakupu wybranych produktów, obserwowania najbardziej interesujących

nas towarów.

 Zostaną także omówione technologie wykorzystane przy implementacji aplikacji oraz

wzorce architektoniczne i projektowe dzięki, którym projekt będzie mógł być łatwo

skalowalny oraz rozbudowywany w przyszłości.

Abstract

Nowadays it is hard to imagine a person which doesn’t use smatphone in daily life. This

devices allow faster access to information, minimize time of daily activities like for instance

doing shoping, paying bills or cotrolling your daily schedule. Thanks to native applications

and web services which are created to work fine also on mobile devices, these all things are

possible. Year by year we notice trend which shows that doing shoping by using smartphones

grows really fast. Today it is something about 60% of all transactions.

In this paper there will be presented vision, project and implementation of native

application dedicated to Android system with 5.0 version and above. Application will be used

for making orders in shop with electronics products. It will allow to watch whole shop’s offer

thanks to use of NoSQL database – Firebase, make an order of selected products, watching

the most interesting us products.

This paper will also cover technologies which has been used in development, architectonic

and design patterns thanks to which the project will might be easly scalable and developed in

the future.

4

1. Wstęp

1.1. Wprowadzenie
Początek technologii informacyjnej, informatyki i komputerów rozpoczął się

kilkadziesiąt lat temu od powstania pierwszych kalkulatorów, a nastęnie pojawienia się

ENIAC’a, czyli Electronic Numerical Integrator And Computer. Maszyny, która została

zbudowana wyłącznie z elementów elektronicznych. W 1946 roku John von Neymann

zaproponował architekturę, którą wykorzystuje się w budowie komputerów do dnia

dzisiejszego. Kolejnym krokiem milowym w informatyce było powstanie komputerów

osobistych. Pierwszym takim był Altair wyprodukowany w 1975 roku. Przez kolejne lata

powstają procesory o coraz większej liczbie tranzystorów, a co za tym idzie większej mocy

obliczeniowej[12]. Komputery osobiste zaczynają być wykorzystywane coraz częściej do

rozrywki, a nie jedynie pracy. Następnie wraz z pojawieniem się Internetu, komputery oferują

kolejne możliwości i rozpoczynają swoją drogę ku dominacji w obrębie dostarczania oraz

wymiany informacji pomiędzy użytkownikami. W danym momencie czasu do wymiany

informacji bardzo chętnie wykorzystywane są telefony komórkowe oferujące możliwość

połączeń głosowych oraz wymianę SMSów. W pewnym momencie czasu dwa trendy zaczęły

się ze sobą integrować. Niektórzy uznają za ten moment rok 2007 czyli premierę pierwszego

iPhone’a, chociaż pierwsze smartfony powstały pod koniec lat dziewięćdziesiątych. Tym

samym powstał nowy trend, który zaczął się bardzo dynamicznie rozwijać za sprawą silnej

konkurencji, głównie pomiędzy takimi firmami jak Apple oraz Samsung. Smartfony

z upływem czasu zaczęły wypierać z rynku takie urządzenia jak odtwarzacze MP3, MP4,

aparaty fotograficzne. Stały się głównym narzędziem, z którego korzystamy codziennie by

sprawdzić najnowsze informacje, skontaktować się ze znajomymi przy pomocy portali

społecznościowych, czy dokonać zakupów z dowolnego miejsca, w którym mamy dostęp do

Internetu.

Rys. 1.1 Liczba użytkowników smartfonów na świecie w latach 2014-17(w miliardach)[11]

5

Na powyższym wykresie(Rys.1.1) widać ciągle trend rosnący w sprzedaży smartfonów.

Jeśli chodzi o polski rynek firma IDC twierdzi, że w pierwszym kwartale 2017 roku

sprzedano w Polsce ponad 2 miliony smartfonów, co oznacza 10% wzrost w porównaniu z

rokiem ubiegłym. Należy także dodać, że 89% stanowiły urządzenia z systemem Android.

Prognozy na rok 2017 mówią o tym, iż sprzedaż smartfonów wyniesie około 8,5 miliona

sztuk, a urządzenia z technologią LTE będą stanowiły 90% smartfonów sprzedanych w

bieżacym roku.

Zatem na podstawie przedstawionych statystyk należy przyjąć, że kilkukrotnie zwiększy

się również rynek aplikacji mobilnych dedykowanych na urządzenia mobilne.

1.2. System operacyjny Android
System operacyjny Android pojawił się niewiele ponad 10 lat temu, jako projekt open-

source, licencji Apache 2.0, a obecnie jest najpopularniejszym systemem operacyjnym

stosowanym na urządzeniach mobilnych. W czasie swojego rozwoju pokonał takich rywali

jak Symbian, BlackBerry czy Windows Phone. Obecnie jedynym konkurentem dla Android

jest system operacyjny firmay Apple.

Gwałtowny rozwój systemu Android zaczął się, gdy w 2005 roku Google kupiło firmę

Android Inc., założoną między innymi przez Andy Rubina. Rubin i inni założyciele dalej

rozwijali swój system dla nowego właściciela. W listopadzie 2007 roku Google ogłosiło

utworzenie Open Handset Alliance, czyli zrzeszenia firm, których celem był rozwój

standardów dla urządzeń mobilnych, a także po raz pierwszy przedstawiło Androida. We

wrześniu 2008 roku została wydana wersja 1.0. Jej głównymi funkcjonalnościami była

wbudowana przeglądarka internetowa, obsługa kamery, podstawowy ekran główny,

synchronizacja z aplikacjami Google’a(Gmail, Kontakty, Kalendarz) oraz podstawowa wersja

map, odtwarzarz multimedialny i powiadomienia pokazywane na pasku powiadomień.

Pierwszym urządzeniem działającym pod kontrolą systemu Android 1.0 był HTC Dream.

Kolejnym ważnym punktem w historii Androida był lipiec 2013, kiedy sklep Google Play

posiadał ponad milion aplikacji dla systemu Android.

Rys. 1.2 Liczba pobrań aplikacji ze sklepu Google Play[13]

6

Tabela 1.1 Tabela przedstawiająca udział w rynku poszczególnych wersji systemu[5]

Na podstawie Rys.1.2 można postawić hipotezę, iż w najbliższych latach zapotrzebowanie

na aplikacje, strony internetowe dostosowane do urządzeń mobilnych będzie duże oraz będzie

wciąż rosło. Z Tab 1.1 wynika, iż ponad 75% urządzeń mobilnych działających pod kontrolą

systemu Android posiada wersję powyżej 5.0.

7

Rys. 1.3 Architektura systemu Android[5]

8

System Android oparty jest jądro Linuxa(Rys.1.3). Zajmujące się między innymi

wielowątkowością oraz zarządzaniem pamięcią. Warstwa abstrakcji sprzętowej dostarcza

interfejsów pozwalających na komunikację z poszczególnymi komponentami sprzętowymi

takimi jak kamera czy Bluetooth. Urządzenia działające na wersji systemu 5.0 wyższych,

uruchamiają każdą aplikację jako oddzielny process, który posiada własną instancję Android

Runtime.

Biblioteki natywne napisane są głównie przy pomocy języków C oraz C++.

W warstwie tej zawarto biblioteki OpenGL, WebKit służace na przykład do renderowania

grafiki 3D czy obsługi przeglądarki internetowej.

Środowisko wykonawcze(Android Runtime) jest umieszczone na tym samym

poziomie co biblioteki natywne. W jego skład wchodzą między innymi biblioteki Java oraz

maszyna wirtualna Dalvik.

Java Api Framework to warstawa zawierająca klasy służące tworzeniu aplikacji dla

systemu Android. Umożliwia zarządzanie zasobami urządzenia, połączeniami czy lokalizacją

urządzenia.

System Apps to najwyższa warstwa zawierająca wszystkie aplikacje standardowe oraz

pobrane ze zewnętrzynych źródeł.

9

1.3. Przegląd aktualnych rozwiązań

Rys. 1.4 Widok startowy aplikacji allegro

Rys. 1.5 Widok listy produktów

Aplikacja serwisu allegro(Rys.1.4, Rys.1.5) jest jedną z najbardziej znanych w Polsce

aplikacji pozwalającyh na dokonywanie zakupów za pośrednictwem urządzeń mobilnych.

Umożliwia dokonywania zakupów z wielu kategorii, dodawanie własnych ogłoszeń,

komentowanie zakończonych transakcji, obserwowanie wybranych produktów, ostatnio

przeglądane produkty.

Do głównych zalet wymienionej wyżej aplikacji należą:

 Intuicyjny i przejrzysty interfejs użytkownika

 Łatwy dostęp do ostatnio przeglądanych produktów

 Zaawansowane filitrowanie i sortowanie produktów

10

Rys. 1.6 Widok główny aplikacji

Rys. 1.7 Widok listy produktów

Następnym przykładem dobrze zaprojektowanej i funkcjonalnej aplikacji pośredniczącej

w zakupach przy pomocy urządzenia mobilnego jest produkt sklepu X-kom(Rys.1.6,

Rys.1.7).

Jako plusy aplikacji należy wskazać między innymi:

 Stabilność oraz szybkie działanie

 Zapamiętane, domyślne adresy wysyłki zamówień

 Powiadomienia o zmianach cen obserwowanych produktów

Z kolei minusami mogą być:

 Limit obserwowanych produktów

 Brak sortowania według liczby opinii

 Brak możliwości kopiowania nazw produktów

11

1.4. Geneza
Genezą powstania aplikacji, która jest przedmiotem danej pracy inżynierskiej były

rozmowy autora z ludźmi, którzy zajmują się na co dzień elektroniką, automatyką i robotyką.

Zgodnie twierdzili, iż często kupują podobne elementy elektroniczne do swoich prac.

Przykładem mogą być rezystory, układy scalone, przewody, płytki stykowe, diody oraz inne

przedmioty używane do tworzenia układów elektronicznych. Stwierdzili także, iż sklepy,

w których dokonują kupna wyżej wymienionych materiałów nie posiadają responsywnych

stron internetowych, które umożliwiałyby wygodne i przyjemne korzystanie z ich usług przy

użyciu urządzeń mobilnych, w szczególności ze smartfonów. Wyrazili szczerą chęć

korzystania z aplikacji, która umożliwiłaby im szybkie oraz komfortowe dokonywanie

zakupów przy użyciu urządzeń mobilnych.

1.5. Cel pracy
Celem pracy jest opracowanie oraz implementacja natywnej aplikacji mobilnej,

przeznaczonej dla systemu Android w wersji 5.0 i wyższych, pozwalającej na dokonywanie

zakupów w sklepie z elektroniką, przeglądanie aktualnej oferty sklepu, wsparcie dla listy

ulubionych produktów. Historię oraz aktualnie realizowane zamówienia będą dostępne dla

użytkownika by mógł kontrolować swoje zakupy.

Zakres pracy obejmuje zbudowanie aplikacji przy użyciu platformy Android Studio,

języka Java oraz bibliotek open-source wspomagających oraz przyśpieszających tworzenie

aplikacji w danym środowisku oraz bazy danych Firebase.

Praca składa się z pięciu rozdziałów. Wstęp zawiera zarys historii dotyczącej komputerów

oraz samej platformy Android, a także przegląd aktualnie dostępnych aplikacji, oferujących

podobne funkcjonalności. Rozdział drugi definiuje wymagania funkcjonalne oraz

niefunkcjonalne projektowanego systemu, a także przedstawia opracowywany system przy

pomocy diagramów języka UML. Rodział trzeci przedstawia interfejs użytkownika aplikacji.

Rozdział czwarty przedstawia technologie oraz główne punkty dotyczące implementacji.

Ostatni rozdział podsumowuje całość wykonanych prac oraz prezentuje możliwe dalsze

kierunki rozwoju opracowywanej aplikacji.

12

2. Projekt

2.1. Wymagania funkcjonalne i niefunkcjonalne

Wymagania funkcjonalne:

 Przeglądanie listy produktów z podziałem na kategorie dostępnych w sklepie

 Przeglądanie listy produktów ulubionych

 Przeglądanie listy dokonanych, złożonych zamówień

 Przeglądanie listy dodanych do koszyka

 Możliwość dodania produktów do koszyka

 Możliwość dodania produktu do listy ulubionych

 Możliwość usunięcia produktów z koszyka

 Możliwość usunięcia produktu z listy ulubionych

 Możliwość złożenia zamówienia, które obejmuje produkty będące w koszyku

 Możliwość wyszukiwania pośród wszystkich produktów

 Możliwość utworzenia nowego konta użytkownika

 Możliwość zalogowania się w aplikacji

 Możliwość przeniesienia zawartośći koszyka z konta gościa do koszyka zalogowanego

użytkownika

 Wyświetlanie podsumowania składanego zamówienia

 Wyświetlanie listy nowo dodanych produktów do oferty w widoku startowym

 Wyświetlanie listy polecanych produktów w widoku startowym

 Wyświetlanie listy produktów na promocji w widoku startowym

Wymagania niefunkcjonalne:

 Działanie na systemach Android wersji 5.0 i wyższych

 Dostęp do Internetu

 Synchronizacja zmian w bazie danych ograniczona do 300ms

13

2.2. Diagram przypadków użycia

Rys. 2.1 Diagram przypadków użycia

Przypadek użycia: Rejestracja

Aktor: Gość

Opis: Zarejestrowanie się w serwisie.

Warunki wstępne: Użytkownik niezalogowany. Nie posiadający konta w systemie.

Przeglądanie ekranu logowania.

Przebieg:

1. Gość klika w napis “Create new account”.

2. Otwiera się nowy widok z formularzem rejestracyjnym

3. Użytkownik wypełnia wymagane pola i zatwierdza swój wybór

4. System weryfikuje poprawność wprowadzonych danych

4.a. Wprowadzone dane są poprawne.

4.a.1 Zalogowany użytkownik zostaje przeniesiony do głównego widoku.

4.b. Wprowadzone dane są niepoprawne.

 4.b.1 System informuje użytkownika o wprowadzeniu błędnych danych.

Przypadek użycia: Logowanie

Aktor: Gość

Opis: Logowanie się w serwisie.

Warunki wstępne: Użytkownik niezalogowany w serwisie. Widoczny, boczny pasek menu.

Przebieg:

1. Gość klika w przysisk “Login”.

2. Otwiera się nowy widok z formularzem logowania.

3. Użytkownik podej swój email oraz hasło.

4. System weryfikuje poprawność wprowadzonych danych.

14

4.a. Wprowadzone dane są poprawne.

4.a.1. Użytkownik zostaje przeniesiony do ekranu startowego.

4.b. Wprowadzone dane są błędne.

 4.b.1 System wyświetla informację o błędnych danych i nieudanym logowaniu.

Przypadek użycia: Przeglądanie oferty sklepu

Aktor: Gość, Klient

Opis: Przeglądanie oferty sklepu, podzielonej na kategorie oraz poszczególne produkty.

Warunki wstępne: Otwarty widok głównych kategorii.

Przebieg:

1. Użytkownik wybiera interesującą go kategorie.

2.a Kategoria posiada podkategorie.

 2.a.1 Powrót do punktu 1.

2.b Otwierany jest widok produktów przypisanych do wybranej kategorii.

2.b.1 Użytkownik wybiera interesujący go produkt.

2.b.2 Otwierany jest widok zawierający szczegóły dotyczące wybranego produktu.

Przypadek użycia: Dodanie produktu do koszyka

Aktor: Gość, Klient

Opis: Dodanie do koszyka wybranej liczby produktów.

Warunki wstępne: Otwarty widok ze szczegółami produktu.

Przebieg:

1. Użytkownik wybiera interesującą go liczbę sztuk do dodania oraz zatwierdza dodanie

przyciskiem.

2. System wyświetla komunikat potwierdzający dokonanie operacji.

Przypadek użycia: Dodanie produktu do ulubionych

Aktor: Klient

Opis: Dodanie produktu do listy ulubionych

Warunki wstępne: Użytkownik musi być zalogowany. Otwarty widok ze szczegółami

produktu.

Przebieg:

1. Użytkownik klika przycisk dodający produkt do ulubionych.

2. System wyświetla komunikat informujący o wyniku operacji.

Przypadek użycia: Złożenie zamówienia

Aktor: Klient

Opis: Złożenie zamówienia składającego się z produktów znajdujących się w koszyku.

Warunki wstępne: Użytkownik jest zalogowany.

Przebieg:

1. Użytkownik klika przycisk z ikoną koszyka.

2. System otwiera widok przedstawiający listę produktów w koszyku.

3. Użytkownik potwierdza kliknięciem poprawność zawartości.

4. Otwiera się widok podsumowujący całe zamówienie.

5. Użytkownik wybiera metodę płatności.

6. Pojawia się przycisk umożliwiający złożenie zamówienia.

7. Użytkownik klika przycisk zatwierdzający zamówienie.

8. Pojawia się alert proszący o ponowne potwierdzenie.

9.a. Użytkownik potwierdza swój wybór.

 9.a.1 System wyświetla użytkownikowi komunikat o dokonaniu zamówienia.

15

9.b Użytkownik odrzuca zamówienie.

 9.b.1 Użytkownik pozostaje w widoku podsumowującym zamówienie.

Przypadek użycia: Przeglądanie listy zamówień

Aktor: Klient

Opis: Przeglądanie listy złożonych zamówień.

Warunki wstępne: Otwarty pasek boczny menu.

Przebieg:

1. Użykownik wybiera opcję – “kupione”

2. System otwiera widok z listą złożonych zamówień.

Przypadek użycia: Szczegóły zamówienia.

Aktor: Klient

Opis: Ukazanie wszystkich produktów wchodzących w skład zamówienia.

Warunki wstępne: Otwarty widok listy zamówień.

Przebieg:

1. Użytkownik wybiera interesujące go zamówienie.

2. System wyświetla w formie okna dialogowego listę wszystkich przedmiotów

wchodzących w skład zamówienia.

Przypadek użycia: Wyszukiwanie produktów

Aktor: Gość, Klient

Opis: Wyszukiwanie produktów przy użyciu paska nawigacyjnego.

Warunki wstępne: Otwarty widok z paskiem zawierającym ikonę lupy.

Przebieg:

1. Użytkownik klika ikonę lupy na pasku nawigacyjnym

2. System udostępnia pole tekstowe w pasku nawigacyjnym do wprowadzenia frazy do

wyszukania.

3. Użytkownik wpisuje interesującą go frazę.

4. System wyświetla po wpisaniu minimum dwóch znaków podpowiedzi dopasowujące

się do aktualnie wpisywanego tekstu.

5. Po zatwierdzeniu wyszukiwanej frazy przechodzimy do widoku produktów

spełniających kryteria wyszukiwania.

Przypadek użycia: Przeglądanie zawartości koszyka.

Aktor: Gość, Klient

Opis: Przeglądanie aktualnej zawartości koszyka.

Warunki wstępne: Otwarty widok zawierający w prawym dolnym rogu przycisk z ikoną

koszyka.

Przebieg:

1. Użytkownik klika przycisk z ikoną koszyka.

2. System wyświetla w postaci listy, produkty znajdujące się w koszyku.

16

2.3. Wzorzec architektoniczny MVP – Model View Presenter

Rys. 2.2 Wzorzec architektoniczny MVP - Model View Presenter[14]

Warstwa modelu jest odpowiedzialna za implementacje logiki biznesowej, realizacje

komunikacji sieciowej, na przykład z zewnętrznymi serwisami, API oraz obsługę

i komunikację z warstwą bazy danych. Prezenter zarządza stanem widoku. Przetwarza dane

zebrane przez warstwę modelu danych i przekazuje je do warstwy widoku. Z drugiej strony

obsługuje zdarzenia występujące w widoku, czyli na przykład wciśnięcie przycisku. Wastwa

widoku odpowiedzialna jest za wyświetlanie, przedstawianie treści użytkownikowi

oraz przekazywanie akcji użytkownika do warstwy prezentera[9][14]. Omawianą architekturę

przedstawia Rys.2.2.

Zalety użycia wzorca MVP:

 Łatwiej testowalny kod – mniej zależności z frameworkiem Androida

 Aplikacja prostrza w utrzymaniu – kod mniej podatny za zmiany

 Skalowalność – prosta rozbudowa o nowe funkcjonalności

 Kod niezależny od obiektów interfejsu i bazy danych

 Bardziej przejrzysty kod – klasy aktywności i fragmentów stają się krótsze, nie

zawierają wszystkich funkcjonalności w sobie

Wady:

 Większa liczba klas

17

2.4. Diagram pakietów

Rys. 2.3 Diagram pakietów

 Przy modelowaniu diagramów przypadków użycia oraz wyżej przedstawionego

diagramu pakietów, pomocna okazała się następująca książka[4].

Base

Pakiet ten zawiera klasy oraz interfejsy bazowe, które służą jako punkt wyjścia dla

kolejnych komponentów systemu. Znajdują się w nim na przykład takie klasy abstrakcyjne

jak BaseFragment oraz BasePresenter uogóniające funkcjonalności wykorzystywane przez

konkretne klasy implementujące fragmenty oraz prezenterów.

Services

Pakiet ten zawiera serwisy odpowiedzialne za funkcjonalnośći działające w tle

aplikacji. Przykładem takiego obiektu oraz jego zastosowania jest serwis, który nasłuchuje

zmian na przykład w cenie produktów, które użytkownik posiada na swojej liście ulubionych.

Po wystąpieniu zmiany na wyżej wymienionych produktach użytkownik otrzymuje dotyczące

tego powiadomienie.

Utils

Pakiet utils zawiera klasy implementujące narzędzia wspomagające wykonywanie

pewnych operacji. Znajdują się tam między innymi implementacje komparatorów,

walidatorów, animacji.

18

Model

Zawiera w sobie dwa pakiety: data oraz database. Odpowiadają one kolejno za

organizacje klas typu POJO(Plain Old Java Objects) oraz za komunikację z warstwą bazy

danych.

UI

To pakiet zawierający w sobie pakiety organizujące klasy odpowiedzialne za

implementacje poszczególnych widoków systemu, wykorzystując architekturę MVP

omówioną we wcześniejszym rozdziale. Struktura pakietu ui została przedstawiona na

poniższym rysunku(Rys.2.4).

Rys. 2.4 Struktura pakietu ui

19

3. Interfejs użytkownika

3.1. Widok startowy

Rys. 3.1 Widok ekranu startowego

aplikacji

Rys. 3.2 Widok bocznego menu

W widoku ekranu startowego aplikacji(Rys.3.1) użytkownik widzi listę nowych

produktów dostępnych w ofercie sklepu, listę produktów, które obowiązuje obniżka cen oraz

listę produktów dla niego rekomendowanych. Z poziomu przedstawionego widoku mamy

możliwość nawigowania do widoku szczegółów wybranych produktów, widoku koszyka.

Ponad to mamy dostęp do funkcjonalności wyszukiwania produktów w całym serwisie oraz

dostęp do bocznego paska służącego do nawigacji pomiędzy poszczególnymi sekcjami

aplikacji. Menu nawigacyjne(Rys.3.2) pozwala nam do przejścia do takich widoków jak lista

produktów, ulubionych, dokonanych zamówień. W nagłówku mamy również przycisk

pozwalający na przejście do aktywności logowania lub rejestracji.

20

3.2. Widok kategorii oraz produktów

Rys. 3.3 Widok kategorii

Rys. 3.4 Widok listy produktów

Pierwszy widok(Rys.3.3) pozwala na przegląd listy kategorii, na które zostały podzielone

produkty. Po wybraniu jednej z nich można przejść do widoku zawierającego dalsze

podkategorie lub do widoku produktów.

Widok produktów(Rys.3.4) zawiera listę produktów należących do wybranej kategorii.

Pozwala na sortowanie danej listy ze względu na kolejność alfabetyczną lub cenę malejąco

oraz rosnąco. Po wybraniu produktu klient zostaje przeniesiony do widoku szczegółów

wybranego produktu. Z poziomu obu widoków mamy dostęp do widoku koszyka przy

pomocy wiszącego przycisku. Użytkownik ma również dostęp do menu nawigacyjnego oraz

możliwości wyszukiwania produktów. Obie te akcje dostępne są w górnym pasku akcji.

21

3.3. Widok listy ulubionych produktów oraz listy złożonych zamówień

Rys. 3.5 Widok listy złożonych zamówień

Rys. 3.6 Widok listy ulubionych

Widok listy ulubionych(Rys.3.6) zawiera wszystkie produkty, które zostały wybrane

przez użytkownia z powodu ich częstego kupna, chęci otrzymywania powiadomień o

zmianach w cenie danego produktu lub by mieć do niego szybki i łatwy dostęp. W widoku

tym użytkownik może usunąć produkt z listy, przejść do widoku koszyka.

Jeśli chodzi o widok złożonych zamówień(Rys.3.5) prezentuje on listę zamówień

dokonanych przez użytkownika wraz z jego szczegółami takimi jak data dokonania

zamówienia, łączna cena zakupionych produktów, status w jakim dane zamówienie się

znajduje oraz listę produków, które znalazły się w tym zamówieniu. Z poziomu tego widoku

użytkownik może także przejść do widoku koszyka, otworzyć boczne menu nawigacyjne oraz

skorzystać z funkcjonalności wyszukiwania produtków w całym sklepie.

22

3.4. Widok podsumowujący zamówienie

Rys. 3.7 Widok podsumowujący

zamówienie

Rys. 3.8 Potwierdzenie zamówienia

Widok podsumowujący(Rys.3.7) składane zamówienie dostarcza informacji na temat

produktów wchodzących w skłąd całego zamówienia, łącznej wartości zamówienia.

Wyświetla domyślny adres zdefiniowany podany przez użytkownika, pod którego należy

dostarczyć zamówienie oraz umożliwia jego zmianę, wyświetla także informacji na temat

karty kredytowej, jeśli została podana przez użytkownika. Po wybraniu opcji zapłaty pojawia

się przycisk umożliwiający złożenie zamówienia. Po jego kliknięciu pojawia się okno

dialogowe, z pytaniem o ostateczne potwierdzenie zamówienie(Rys.3.8).

23

3.5. Widok szczegółów zamówienia oraz wyszukiwania

Rys. 3.9 Widok szczegółów produktu

Rys. 3.10 Widok fragmentu wyszukiwania

Widok szczegółów produktu(Rys.3.9) pozwala na dostęp do szczegółowego opisu

wybranego przedmiotu, możliwości dodania go do listy towarów ulubionych oraz dodadnie

wybranej liczby wybranego elementu do koszyka.

W widoku wyszukiwania(Rys.3.10) uaktywnia się pole tekstowe na górnym pasku, które

umożliwia wpisywanie szukanej frazy użytkownikowi. Wyszukiwanie jest

zaimplementowane w następujący sposób: kolejne podpowiedzi aktualizują się

użytkownikowi co trzysta milisekund, po wpisaniu minimum dwóch znaków. Klikając na

propozycję z listy, użytkownik jest przekierowywany do widoku szczegółów wybranego

produktu. Jeśli zatwierdzi wpisaną przez siebie frazę następuje przekierowanie do widoku

produktów, które spełniają kryteria wyszukiwania.

24

3.6. Widok logowania oraz rejestracji

Rys. 3.11 Widok logowania

Rys. 3.12 Widok rejestracji

Widok logowania(Rys.3.11) zawiera formularz umożliwiający zalogowanie się do

aplikacji przy użyciu podanego przy rejestracji adresu email oraz hasła. Pozwala także na

przejście do widoku aktywności rejestracji. Widok rejestracji(Rys.3.12) również posiada

rozbudowany formularz pozwalający na podanie podstawowych informacji użytkownika

podczas zakładania konta.

25

3.7. Widok koszyka

Rys. 3.13 Widok koszyka

 Widok koszyka(Rys.3.13) pozwala na sprawdzenie aktualnego stanu kompletowanego

zamówienia. Widzimy listę produktów wraz z ich nazwą, ceną oraz liczbą sztuk

wchodzących w skład zamówienia. Użytkownik może usunąć pozycję z koszyka poprzez

przycisk z ikoną kosza, dostępny w kążdym elemencie listy. Wiszący przycisk w tym widoku

przemienia swoją ikonę oraz pozwala na potwierdzenie składu zamówienia, a następnie

przekierowuje użytkownika do widoku podsumowującego.

26

4. Implementacja

4.1. Wprowadzenie
Cała aplikacja była budowana z wykorzystaniem wzorca architektoniczengo

MVP(Model, View, Presenter). Projekt powstał głównie w oparciu o paradygmat

programowania obiektowego, który wspiera język Java. Dzięki wykorzystaniu pomocniczych

bibliotek takich jak Retrolambda, RxJava pewna cześć kodu została oparta także o

paradygmat programowania funkcyjnego. Kod powstały w ten sposób ma jasną i przejrzystą

strukturę oraz jest prosty w interpretacji. Aplikacja do poprawnego działania wymaga

urządzenia mobilnego z systemem Android wersji 5.0 lub wyższej. Kod aplikacji napisany

jest zgodnie ze standardami języka Java wersji 7, przy uwzględnieniu technik dobrego i

czytelnego programowania opisanego w następującej książce[1].

4.2. Środowisko i narzędzia programistyczne

Środowisko wykorzystane przy implementacji to IDE Android Studio. Wspiera ono w

pełni proces implementacji aplikacji mobilnych. Pozwala na sprawne debugowanie oraz

monitorowanie zachowań rozwijanej aplikacji. W projekcie została wykorzystana baza

danych czasu rzeczywistego firmy Google – Firebase. Wyżej wymienione środowisko

udostępnia prostą integrację poszczególnych funkcjonalności danej bazy danych. Podczas

pracy nad projektem wykorzystywano także system kontroli wersji Git udostępniany przez

firmę Microsoft oraz jego wtyczkę dla Android Studio by mieć łatwy dostęp i kontrolę nad

repozytorium. Jeśli chodzi o modelowanie i tworzenie diagramów UML został wykorzystany

program Visual Paradigm.

4.3. Widoki, komponenty
Aplikacja dedykowana na platformę Android składa się z aktywności i widoków.

Aktywności to jedne z głównych elementów tworzących aplikację. Reprezentują pojedyńczy

widok programu choć nie jest to regułą. Ich zadaniem jest realizowanie komunikacji

z użytkownikiem oraz generowanie okna aplikacji. Widoki to obiekty tworzące interfejs

użytkownika. Są definiowane przy pomocy plików xml. W aplikacji zostały zdefiniowane

widoki poszczególnych fragmentów oraz elemntów list(Rys.4.1). Tworzenie widoków oraz

własnych, nietypowych elementów zostało przedstawione w następujących pozycjach

literaturowych[2][3][5].

27

Rys. 4.1 Widoki zaimplementowane w aplikacji

Widoki były tworzone przy wykorzystaniu ContraintLayout, standardowych elementów

widoków dostępnych w AndroidSDK. Układ elementów, rozmiary czcionek, odstępów, cienie

oraz inne elementy konfiguracyjne poszczególnych elementów zostały zdefiniowanie zgodnie

z przewodnikiem stylów udostępnionym przez Google – Material Design[8]. Dzięki

zastosowaniu tych środków znacząco zwiększają się walory UX użytkowników.

4.4. Implementacja wzorca MVP
W celu implementacji wzorca architektonicznego MVP, w omawianej aplikacji tworzono

następujące klasy oraz interfejsy w poszczególnych pakietach, zawierających klasy

odpowiedzialne za interakcje z użytkownikiem. Przykładowy pakiet odpowiedzialny za

wyświetlanie listy produktów zawiera klasę ProductsFragment dziedziczącą po klasie

BaseFragment z pakietu base, która dziedziczy również po klasie Fragment należącej do

frameworka Androida. Ponad to implementuje interfejs ProductsView, który posłuży do

udostępniania wybranych akcji na widoku z poziomu klasy Presentera. W danym pakiecie

następnie występuje interfejs ProductsPresenter, który jest implementowany przez klasę

28

ProductsPresenterImpl dziedziczącą po klasie abstrakcyjnej z pakietu base. Ostatecznie

tworzony jest interfejs ProductsInteractor oraz klasa go implementująca

ProductsInteractorImpl. Tak stworzona struktura odzwierciedla poszczególne elementy

występujące w przedstawionym wzorcu. Warstwę widoku tworzy klasa ProductsFragment

wraz z interfejsem, warstwę prezentera klasa ProductsPresenterImpl oraz warstwę modelu

ProductsInteractorImpl. Klasa ProductsFragment jako jedyna używa obiektów z Android

SDK oraz posiada referencję do obiektu prezentera. Prezenter zajmuje się jedynie

filtrowaniem, mapowaniem, przygotowywaniem danych oraz odpowiednim powiadamianiem

warstwy widoku o zmianach. Posiada on referencję zarówno do fragmentu oraz interaktora.

Interaktor natomiast posiada referencję do obiektu prezentera. Kontrola nad udostępnianymi

funkcjonalnościami odbywa się dzięki zastosowaniu wcześniej omawianych interfejsów.

4.5. Baza danych
W projekcie została wykorzystana baza danych czasu rzeczywistego Firebase. Jest to

baza danych hostowana w chmurze jako usługa backend as a service(BaaS). Wspiera

synchronizację danych pośród wszystkich klientów, którzy subskrybują daną instancę

serwera. Firebase dostarcza API dla wielu platform oraz frameworków takich jak na przykład

AngularJS, iOS X, Ruby, Node.js, Java, Python oraz również Android.

Dane w omawianej bazie danych przechowywane są jako jeden, wielki dokument JSON.

Jest to najczęściej używany format danych dla baz NoSQL. Stosują go również na przykład

bazy danych MongoDB, Cassandra, CouchDB. Dane w dokumencie są zorganizowane jako

pary klucz – wartość. Kluczem może być wartość typu String, Number lub inny złożony

obiekt. Firebase dostarcza przyjaznego GUI użytkownikowi by sprawnie zarządzać oraz

kontrolować akcje wykonywane na bazie.

 W bazie NoSQL by zdefiniować relacje pomiędzy obiektami oraz zwiększyć

wydajność naszej aplikacji, należy zastosować się do kilku zasad, które pozwolą na

dokonywanie efektywnych operacji czytania oraz pisania do bazy. Przykładowo modelowanie

relacji może wyglądać w następujący sposób(Rys.4.2).

Rys. 4.2 Modelowanie powiązań w bazie NoSQL

29

Rys. 4.3 Główna struktura bazy danych

4.6. Dodatkowe biblioteki

Glide

Glide to szybka i wydajna biblioteka open source, pozwalająca na proste i sprawne

zarządzanie mediami oraz obrazami, przy implementacji aplikacji skierowanych na system

Android, tworzona przez Sama Judda. Oferuje gotowe rozwiązania w zakresie dekodowania

mediów, zarządzanie pamięcią oraz cachem[6].

Butterknife

Biblioteka tworzona przez Jack’a Burtona pozwalajacą na łaczenie elementów

interfejsu definiowanych w pliku xml z obiektami definiowanymi w kodzie Javy. Pozwala

zaoszczędzić sporą ilość czasu, linii kodu oraz zachować czytelność i przejrzystość

implementowanej klasy[7].

Reactive Extensions – RxJava

Dana biblioteka pozwala na programowanie reaktywne, które jest rozszerzeniem wzorca

obserwatora. Udostępnia dwa główne typy:

 Observable – dostarcza dane, zajmuje się także ich wcześniejszym filtrowaniem,

mapowaniem.

 Observer – przetwarza dane.

Dzięki zastosowaniu tej biblioteki możemy przetwarzać dane, zdarzenia w postaci

strumieni. Obiekt typu Observable dostarcza strumień danych, a obiekt typu Observer

obsługuje kolejne elementy jeden po drugim. W przeciwieństwie do standardowego

wywoływania metod – nie wywołujemy metody i czekamy na rezultat jej wykonania, tylko

czekamy i od razu reagujemy. Biblioteka ta jest kompatybilna z wyrażeniami lambda co

pozwala na uzyskanie krótkiego, przejrzystego kodu, który może obsługiwać złożony łańcuch

przetwarzania.

Retrolambda

Biblioteka umożliwiająca wykorzystanie składni wyrażeń lambda wprowadzonych w

wersji Java 8, w implementacji opierającej się na Javie 7.

4.7. Wzorce projektowe
Singleton

Singleton to jeden z najprostrzych wzorców projektowych. Należy do grupy wzorców

kreacyjnych i dostarcza możliwości stworzenia tylko jednej instancji klasy w całym

30

programie. Wzorzec ten zakłada istnienie pojedyńczej klasy odpowiedzialnej za stworzenie

obiektu oraz zapewnienie istnienia jedynie jednej instacji poprzez wykorzystanie prywatnego

konstrukotra, statycznego pola oraz statycznej metody zwracającą żądany obiekt(Rys.4.4).

Rys. 4.4 Implementacja klasy DatabaseHelper

ViewHolder

Wzorzec służący optymalizacji tworzenia oraz podpinania widoków poszczególnych

złożonych elementów list. Używany w klasach adapterów. ViewHolder to nie tylko klasa

służąca do przechowywania wartości poszczególnych elementów kolekcji będącej źródłem

danych dla adaptera. Pozwala na powtórne wykorzystanie już raz stworzonego elementu

kolekcji(Rys.4.5).

Rys. 4.5 Implementacja wzorca ViewHolder

Obserwator

Wzorzec obserwatora używany jest pośrednio poprzez wykorzystanie biblioteki

RxJava, która go wykorzystuje i rozszerza. Założeniem, intencją wzorca obserwatora jest

zdefiniowanie relacji jeden do wielu, pomiędzy obiektami by zmiana jednego, powiadomiała

o tym resztę(Rys.4.6).

31

Rys. 4.6 Implementacja obiektu Observable, generującego strumień zmian tekstu w polu

wyszukiwania

4.8. Problemy implementacyjne

Zarządzanie fragmentami

Jednym z głównych komponentów tworzących aplikację są aktywności jak

wspomniano w rozdziale powyżej. Tworzą interfejs graficzny użytkownika oraz posiadają

własny cykl życia. Fragmenty zostały wprowadzone w wersji Androida 3.0(Honeycomb).

Obiekty te są doskonałym narzędziem, które przydaje się w wielu sytuacjach, w których do

tej pory tylko klasy Activity były dostępne. Dzięki fragmentom, które również posiadają swój

własny cykl życia, nieco różniący się od cyklu życia aktywności, możliwe stało się tworzenie

aplikacji modularnych. W opracowywanej aplikacji główna aktywność zawiera kontener dla

fragmentów co pozwala na korzytanie z jednego paska wyszukiwania – SearchView w całej

aplikacji oraz bocznego paska menu zdefiniowanego jako DrawerLayout. Jednak wraz

z używaniem fragmentów wiąże się także między innymi zarządzanie ich cyklem życia oraz

implementacją nawigacji i komunikacji pomiędzy poszczególnymi fragmentami.

Z wymienionych przyczyn prawidłowa implementacja wykorzystująca fragmenty wiązała się

z odpowiednim nadpisaniem metody onBackPressed głównej aktywności, definicji obiektów,

które miały być przekazywane pomiędzy fragmentami, jako implementujące interfejs

Parceble. Do zarządzania fragmentami i całymi transakcjami z nimi związanymi posłyżyły

klasy oferowane przez Android SDK takie jak FragmentManager oraz FragmentTransaction.

Zawieszanie się interfejsu graficznego

Wykonywanie aplikacji odbywa się na jednym głównym wątku. Wykonywanie

operacji długotrwałych takich jak połączenia internetowe, operacje pobierania danych i

ogólnie manipulowania na bazie danych, czy operacje wymagające dużo czasu wykonania ze

względu na operacje obliczeniowe powodują zawieszanie, blokowanie głównego wątku, a co

z tego wynika interfejsu graficznego użytkownika, sprawiając bardzo złe wrażenia UX

użytkownika. Rozwiązaniem danego problemu jest przeprowadzenie wyżej wymienionych

32

operacji zabierających znaczną część czasu w tle, przy użyciu innego wątku. Operacje takie

można wykonać przy użyciu serwisu, klasy AsyncTask oraz przy pomocy wcześniej

wspomnianej biblioteki RxJava. W prezentowanym rozwiązaniu zdecydowano się na

wykorzystanie biblioteki RxJava, która pozwala na proste zarządzanie, tworzenie nowych

wątków oraz kontrolę nad ich użyciem.

Obsługa zdarzeń asynchronicznych

Wykorzystana w implementacji baza danych dostarcza API pozwalające na budowanie

zapytań, łączenie się z bazą, oraz przetwarzanie pobranych informacji. Metody, listenery,

które udostępnia działają asynchronicznie. Do obsługi tych zadań wykorzystano zdefiniowane

Listenery, które były implementowane przez poszczególne klasy presenterów.

Responsywność

W celu uzyskania interfejsów responsywnych, renderujących się poprawnie na

urządzeniach mobilnych wyposażonych w różnej wielkości i rozdzielczości ekrany,

zastosowano przy tworzeniu widoków – ConstraintLayout.

33

5. Podsumowanie

5.1. Podsumowanie pracy

Celem niniejszej pracy inżynierskiej było zaprojektowanie oraz implementacja aplikacji

natywnej dla systemu Android wersji 5.0 oraz wyższych, świadczącej funkcjonalność sklepu

mobilnego z asortymentem elektronicznym. Miałaby ona za zadanie wspieranie działającego

sklepu internetowego. Motywacją do opracowania omawianej aplikacji był fakt istnienia

dużej liczby aplikacji mobilnych o podobnym charakterze jednak nie w branży elektronicznej.

Badanie opinii użytkowników korzystających z usług sklepów internetowych z elementami

elektronicznymi wykazało, iż witryny z których korzystają nie są przystosowane do

prezentaowania w dogodny sposób treści na urządzeniach mobilnych. Wyrazili oni zatem

szczerą chęć powstania oraz używania aplikacji o takim charakterze.

Aplikację udało się zrealizować w swojej podstawowej wersji. Pozwala na logowanie,

rejestrację użytkowników. Umożliwia użytkownikom przeglądanie dostępnego asortymentu

sklepu, pozwala na definiowanie listy ulubionych produktów, dokonywanie zakupów poprzez

skompletowanie zamówienia w koszyku a następnie jego potwierdzenie i realizację. Interfejs

aplikacji dostarcza bieżacych i aktualnych danych ze strony serwisu dzięki zastosowaniu bazy

danych czasu rzeczywistego Firebase.

5.2. Plany rozwoju aplikacji

W obecnych czasach podstawową forma płatności stała się już płatność elektroniczna.

Codziennie miliony użytkowników korzystają z kart płatniczych, przelewów elektronicznych,

BLIK’a, serwisów typu PayPal obsługujących płatności. W przedstawionym projekcie nie

udało się zrealizować możliwości dokonywania zapłaty poprzez płatność elektroniczną

z wykorzystaniem AndroidPay API, które wspiera już takie serwisy jak

 Adyen,

 Braintree,

 PaySafe,

 Stripe,

 Vantiv,

 WorldPay.

Ze względu na użycie w projekcie starszych wersji na przykład Google Play Services

zadanie to jest niemożliwe do wykonania bez użycia nowszych technologii. Wiąże się to

niestety z koniecznością, użycia nowszych bibliotek, co wymaga zmiany częsci kodu

źródłowego. Ramy czasowe, które zostały wyznaczone na realizację projektu uniemożliwiły

dokonanie wymienionego celu, a udostępnienie użytkownikom dokonywania płatności

elektronicznych jest obecnie standardem i powinno zostać zrealizowane w pierwszej

kolejności jeśli chodzi o kolejne funkcjonalności.

Należy również zaimplementować system ocen i komentarzy użytkowników odnośnie

zakupionych przez nich towarów oraz statystyk prezentujących trend sprzedaży, ceny

poszczególnych towarów. Prezentowane wyżej wymienione statystyki w przystępny

użytkownikowi sposób mogły by go skłonić do kupna w większej ilości lub po prostu na

wybranie konkretnego przedmiotu.

34

Spis ilustracji

Rys. 1.1 Liczba użytkowników smartfonów na świecie w latach 2014-17(w miliardach) 4

Rys. 1.2 Liczba pobrań aplikacji ze sklepu Google Play ... 5
Rys. 1.3 Architektura systemu Android ... 7
Rys. 1.4 Widok startowy aplikacji allegro ... 9
Rys. 1.5 Widok listy produktów ... 9
Rys. 1.6 Widok główny aplikacji ... 10

Rys. 1.7 Widok listy produktów ... 10
Rys. 2.1 Diagram przypadków użycia ... 13
Rys. 2.2 Wzorzec architektoniczny MVP - Model View Presenter ... 16
Rys. 2.3 Diagram pakietów .. 17
Rys. 2.4 Struktura pakietu ui .. 18

Rys. 3.1 Widok ekranu startowego aplikacji .. 19
Rys. 3.2 Widok bocznego menu ... 19
Rys. 3.3 Widok kategorii .. 20

Rys. 3.4 Widok listy produktów ... 20
Rys. 3.5 Widok listy złożonych zamówień .. 21
Rys. 3.6 Widok listy ulubionych .. 21
Rys. 3.7 Widok podsumowujący zamówienie ... 22

Rys. 3.8 Potwierdzenie zamówienia .. 22
Rys. 3.9 Widok szczegółów produktu .. 23

Rys. 3.10 Widok fragmentu wyszukiwania ... 23
Rys. 3.11 Widok logowania ... 24
Rys. 3.12 Widok rejestracji .. 24

Rys. 3.13 Widok koszyka ... 25
Rys. 4.1 Widoki zaimplementowane w aplikacji ... 27

Rys. 4.2 Modelowanie powiązań w bazie NoSQL ... 28
Rys. 4.3 Główna struktura bazy danych ... 29

Rys. 4.4 Implementacja klasy DatabaseHelper .. 30
Rys. 4.5 Implementacja wzorca ViewHolder ... 30
Rys. 4.6 Implementacja obiektu Observable, generującego strumień zmian tekstu w polu

wyszukiwania ... 31

35

Bibliografia

1. Robert C. Martin, Clean Code, Boston, Pearson Education Inc., 2009, ISBN 0-13-

235088-2

2. Griffiths, Down, Android: programowanie aplikacji, Gliwice, Helion, 2016, ISBN

978-83-283-2063-5

3. Annuzzi Joseph, Android: wprowadzenie do programowania aplikacji, Gliwice,

Helion, 2016, ISBN 978-83-283-2612-5

4. Bruegge Bernd, Inżynieria oprogramowania w ujęciu obiektowym: UML, wzorce

projektowe i Java, Gliwice, Helion, 2011, ISBN 978-83-246-2872-8

5. Android, dokumentacja, [dostęp: 5 grudnia 2017]

https://developer.android.com/index.html

6. Biblioteka Glide, dokumentacja, [dostęp: 5 grudnia 2017]

https://bumptech.github.io/glide/

7. Biblioteka ButterKnife, dokumentacja, [dostęp 5 grudnia 2017]

http://jakewharton.github.io/butterknife/

8. Przewodnik stylów, Material Design, [dostęp: 5 grudnia 2017]

https://material.io/guidelines/

9. ThinkMobile, MVP vs MVVM: A Review of Architectural Patterns for Android

[dostęp: 5 grudnia 2017]

https://thinkmobiles.com/blog/mvp-vs-mvvm-android-patterns/

10. GSM Online, [dostęp 5 grudnia 2017]

http://gsmonline.pl/artykuly/idc-sprzedaz-smartfonow-i-kw-2017-w-polsce

11. Statista, [dostęp 5 grudnia 2017]

https://www.statista.com/statistics/330695/number-of-smartphone-users-worldwide/

12. Moskat, Naprawdę krótka historia informatyki [dostęp: 5 grudnia 2017]

http://www.moskat.pl/szkola/informatyka/zz_historia.php

13. Statista, [dostęp 5 grudnia 2017]

 https://www.statista.com/statistics/281106/number-of-android-app-downloads-from-

google-play/

14. Muntenescu Florina, Android Architecture Patterns Part 2: Model-View-Presenter

[dostęp 5 grudnia 2017]

https://medium.com/upday-devs/android-architecture-patterns-part-2-model-view-

presenter-8a6faaae14a5

https://developer.android.com/index.html
https://bumptech.github.io/glide/
http://jakewharton.github.io/butterknife/
https://thinkmobiles.com/blog/mvp-vs-mvvm-android-patterns/
http://gsmonline.pl/artykuly/idc-sprzedaz-smartfonow-i-kw-2017-w-polsce
https://www.statista.com/statistics/330695/number-of-smartphone-users-worldwide/
http://www.moskat.pl/szkola/informatyka/zz_historia.php
https://www.statista.com/statistics/281106/number-of-android-app-downloads-from-google-play/
https://www.statista.com/statistics/281106/number-of-android-app-downloads-from-google-play/

