
Toni Malila

Utveckling och lansering av en Android-

applikation

Toni Malila

Examensarbete

Informations- och medieteknik

2013

EXAMENSARBETE

Arcada

Utbildningsprogram: Informations- och medieteknik

Identifikationsnummer:

Författare: Toni Malila

Arbetets namn:

Utveckling och lansering av en Android-applikation

Handledare (Arcada):

Uppdragsgivare:

Sammandrag:

Arbetet handlar om utvecklandet av en Android-applikation, lanseringen av applikat-

ionen på Google Play och en beskrivning över hur man kan öka nerladdningar för den

lanserade applikationen. Applikationen som utvecklas är en stämpelklocka där använ-

dare med NFC-taggar kan identifiera sig och logga sina arbets- eller projekttimmar. Ar-

betet består av fyra delar, en teoretisk del där de använda verktygen och teknologierna

presenteras kort och förklarar deras anknytning till utvecklingen. I andra delen presente-

ras lanseringsprocessen ur en allmän synvinkel med Google Plays riktlinjer. Den tredje

delen består av utvecklingsprocessen för applikationen. Där presenteras applikationens

funktionsprincip och lösningar för de viktigaste funktionerna i applikationen. I fjärde

delen presenteras lanseringen av den utvecklade applikationen. I slutet av arbetet tas det

upp några metoder för att öka nerladdningar för den lanserade applikationen, samt pre-

senteras nerladdnings statistik för den utvecklade applikationen.

Nyckelord: Android,NFC,Google Play, lansering, utveckling

Sidantal:

Språk:

Datum för godkännande:

DEGREE THESIS

Arcada

Degree Programme: Information and Media Technology

Identification number:

Author: Toni Malila

Title:

Development and launching of an Android application

Supervisor (Arcada):

Commissioned by:

Abstract:

The thesis is about the development of an Android application, launching of the applica-

tion on Google Play and a description of how to increase the number of downloads for

the launched application. The developed application is a punch clock where users can use

NFC-tags to identify themselves and log time used on projects or at work. The thesis con-

sists of four parts. A theoretical part that consists of a presentation of the technologies

and tools used in the project, and what parts they played in the project. In the second part

the launch of an application on Google Play will be presented from a general perspective

using the guidelines of Google Play. The third part consists of the development of the ap-

plication, where key elements in the development will be presented. In the fourth part the

launch of the developed application will be presented. At the end of the project some

methods to increase the number of downloads for the application will be presented along

with some download statistics for the application developed in this project.

Keywords:

 Android,NFC,Google Play, launching, development

Number of pages:

Language: Swedish

Date of acceptance:

OPINNÄYTE

Arcada

Koulutusohjelma: Tieto ja Mediatekniikka

Tunnistenumero:

Tekijä: Toni Malila

Työn nimi:

Android-sovelluksen kehitys ja julkaisu

Työn ohjaaja (Arcada):

Toimeksiantaja:

Tiivistelmä:

Työ kertoo Android-sovelluksen kehityksestä, sovelluksen julkaisemisesta Google

Play:ssä ja selvitys miten julkaistulle sovellukselle voi saada enemmän latauk-

sia.Kehitetty sovellus on kellokortti-sovellus jossa käyttäjät voivat tunnistautua NFC-

korteilla ja kirjata työtuntinsa tai projektissa käyttämänsä ajan. Työ koostuu neljästä

osasta. Ensimmäisessä osassa esitetään työkalut ja teknologiat joita käytettiin sovelluk-

sen kehityksessä. Toisessa osassa esitetään sovelluksen julkaisu prosessi yleisestä näkö-

kulmasta, käyttäen Google Play:n ohjeita. Kolmannessa osassa käsitellään sovelluksen

kehitysvaihe. Tässä osassa esitellään sovelluksen toimintaperiaate sekä käydään läpi tär-

keimpien toimintojen ratkaisutavat. Neljännessä osassa esitellään kehitetyn sovelluksen

julkaisu Google Play:ssä. Työn lopussa esitellään menetelmiä joilla voi saada enemmän

latauksia jo julkaistulle sovellukselle, sekä esitellään kehitetyn sovelluksen lataus statis-

tiikkaa.

Avainsanat: Android,NFC,Google Play, lanseeraus, kehitys

Sivumäärä:

Kieli: Ruotsi

Hyväksymispäivämäärä:

INNEHÅLL

1 Inledning ... 10

2 Lanseringsmetoder ... 11

2.1 Förberedning för lansering .. 11

2.1.1 Introduktion .. 11

2.1.2 Förberedande av material och andra resurser .. 13

2.1.3 Förberedande av applikationen ... 14

2.2 Lansering av applikationen .. 15

2.2.1 Byggande av lanseringsfärdiga applikationen ... 15

2.2.2 Förberedande och testning av applikationen .. 16

2.2.3 Lansering på Google Play ... 16

2.2.4 Utdelning via epost .. 17

2.2.5 Utdelning på webbsida .. 18

3 Utvecklingteknologier ... 18

3.1 Android .. 18

3.2 NFC ... 19

3.3 SQL ... 19

3.3.1 Allmänt om SQL .. 19

3.3.2 SQLite .. 20

3.4 Eclipse ... 21

3.5 Java ... 21

4 Utvecklingsprocessen ... 22

4.1 Planering och kravställning ... 22

4.2 Användargränssnittet .. 23

4.3 Lösning av kravställningarna ... 26

4.3.1 Användarhantering i databas .. 27

4.3.2 Skrivande och modifierande av NFC-taggar ... 27

4.3.3 ”Användare kan identifieras av applikationen med NFC-taggar” 28

4.3.4 Användare kan logga in, till lunch och ut ... 29

4.3.5 Exportering av databaserna .. 30

5 Lanseringsprocessen .. 30

5.1 Förberedningar .. 31

5.2 Kompilering och signering ... 32

5.3 Google Play lansering ... 32

6 Hur öka nerladdningar ... 33

6.1 Metoder ... 33

6.1.1 Applikationen ... 34

6.1.2 Användarvärderingar ... 35

6.1.3 Marknadsföring .. 35

6.2 Process .. 35

6.3 Resultat och analys ... 36

7 slutsatser .. 38

Källor ... 39

Bilagor ... 42

Figurer

Figur 1. De olika stegen i förberedning för lansering .. 12

Figur 2. Diagram över applikationens användargränssnitt ... 24

Figur 3. Huvudmeny och användaraktivitet vyn av applikationen 25

Figur 4. Användar-och databashanteringsvyn från applikationen 26

Figur 5. Användardatabas exempel .. 27

Figur 6. Funktionen ”onNewIntent” ... 29

Figur 7. Loggdatabas exempel.. 30

Figur 8. Totala installeringar .. 36

Figur 9. Aktiva installeringar ... 37

Tabeller

Tabell 1. Förhållande mellan ikon storlek och skärmdensitet .. 31

FÖRKORTNINGAR

SDK Software Development Kit

API Application Programming Interface

NDK Native Development Kit

NFC Near Field Communication

RFID Radio Frequency Identification

SQL Structured Query Language

ANSI American National Standards Institute

ISO International Organization for Standardization

XML Extensible Markup Language

IDE Integrated Development Environment

ADT Android Development Tools

JVM Java Virtual Machine

APK Application Package File

RAM Random Access Memory

EULA End User License Agreement

JDK Java Development Kit

CSV Comma-Separated Values

 CA Certificate Author

10

1 INLEDNING

Arbetet handlar om utvecklingen av en Android-applikation, lanseringen av den på

Google Play och metoder för att få bättre synlighet och därmed mera nerladdningar för

applikationen. I dagens läge när hundratals applikationer lanseras dagligen på webbaffä-

rer är det lätt att egna applikationer blir borttappade mellan massorna. I arbetet presente-

ras några metoder för att se till att applikationen inte blir bortglömd och istället får sin

andel av nerladdningar.

Syftet med projektet är att klargöra lanseringsprocessen av en Android-applikation på

Google Play, samt att presentera metoder för att öka antalet nerladdningar för applikat-

ionen. I arbetet beskrivs i stora drag utvecklandet av en Android-applikation som sedan

lanseras som ett praktiskt exempel. Applikationens kravförställningar presenteras och

hur dessa är lösta i utvecklingsskedet, samt presenteras en diagram över användargräns-

snittet. I kapitlet Lanseringsprocessen beskrivs steg för steg hur lanseringsprocessen

gick till för applikationen som utvecklades för det här arbetet. Dessutom beskrivs lanse-

ringsprocessen ur en allmän synvinkel enligt Google Plays riktlinjer i kapitlet Lanse-

ringsmetoder. Där beskrivs vilka steg bör tas när man förbereder sig för lanseringen av

applikationen som t.ex. förberedande av marknadsföringsmaterial och en ikon för appli-

kationen, samt förberedande av applikationen till ett format som kan sedan lanseras på

Google Play och via andra källor. I slutet av arbetet presenteras några metoder för att få

mera nerladdningar för en lanserad applikation. Metoderna är t.ex. att marknadsföra ap-

plikationen på sociala medier samt få värderingar för applikationen, vilket förklaras

noggrannare i nämnda kapitlet. Fokus av arbetet är att klargöra lanseringsprocessen så

att läsaren får en bild av vad det egentligen går ut på och hur man kan därmed förbereda

sig för lanseringen redan vid utvecklingsskedet och att förstå hur Google Play indexerar

och väljer att visa applikationer, samt hur detta kan påverkas.

Applikationen som utvecklas och lanseras fungerar som en stämpelklocka som använder

sig av NFC-taggar för att identifiera olika användare. NFC-taggarna är små enheter som

t.ex. klistermärken eller kort med inbyggda mikrochips som kan med hjälp av trådlös

teknologi spara små mängder data i sig själva. Användarna kan efter identifieringen

göra en loggning för när de kommer till arbetet, går på lunch samt återvänder från lunch

11

och loggar ut. Loggningarna och användarna sparas i lokala databaser som kan exporte-

ras till csv-filer som är enkelt läsbara med datorer.

Arbetet fokuserar inte på marknadsförningsdelen av applikationen, fastän metoderna

som presenteras för att få mera nerladdningar kan ses som marknadsförning.

2 LANSERINGSMETODER

I detta kapitel presenteras lanseringsprocessen ur en allmän synvinkel där de olika del-

momenten och möjligheterna för lansering av en Android-applikation beskrivs obero-

ende av applikationens typ. I nästa kapitel gås igenom hur applikationen som utveckla-

des för detta arbete lanserades i praktiken.

Lanseringen av en applikation kan delas in i två huvuddelar, förberedelse av applikat-

ionen för lansering och lansering av applikationen. I förberednings-delen kompileras en

färdig applikation som användare kan ladda ner och installera på sina Android-enheter. I

lanserings delen släpps applikationen till allmänheten, säljs och distribueras till använ-

dare. (Publishing Overview)

2.1 Förberedning för lansering

I det här avsnittet gås förberedningar igenom för att få en lanseringsfärdig applikation i

.apk-format(Application package file) som kan uppladdas till en applikationsaffär som

Google Play eller utdelas direkt till användare.

2.1.1 Introduktion

För att kunna lansera applikationen till användare måste ett lanseringsfärdigt paket

byggas av applikationen som användare kan installera och köra på sina Android-

enheter. Paketet innehåller kompilerad källkod, resurser och manifest fil, som är en fil

12

som presenterar nödvändig information om applikationen till Android-systemet. Paketet

innehåller alltså samma data som avlusningspaketet och båda paketen byggs upp med

samma programvara. Skillnaden mellan avlusningspaketet och lanseringsfärdiga-paketet

är att lanseringsfärdiga-paketets .apk-fil är signerat med utvecklarens egna certifikat och

optimerad med zipalign-verktyget. Zipalign-verktyget gör att all okomprimerad data

som t.ex. bilder eller raw-filer är grupperade i 4-bytes grupperingar. Det möjliggör att

alla delar kan åtkommas direkt med mmap()-funktionen även om de innehåller binär

data med grupperings begränsningar. Mmap()-funktionen är ett Unix system anrop som

beskriver filer och enheternas placering i minnet. Fördelen med detta är en minskning i

mängden RAM(Random Access Memory) som används när applikationen

körs.(zipalign)

Förberedningen kan indelas i fem olika huvudsteg enligt Googles rekommendationer

varav varje innebär några mindre arbeten beroende på hur applikationen kommer att ut-

delas, stegen kan ses i figur 1 nedan.(Preparing for Release)

Figur 1. De olika stegen i förberedning för lansering (Preparing for Release)

13

2.1.2 Förberedande av material och andra resurser

För att lansera en applikation behöver man åtminstone ett certifierat nyckelpar för sig-

nering av applikationen och en ikon för applikationen. Nedan presenteras dessa i mer

detalj.

Android kräver att varje applikation är digitalt signerad med utvecklarens privata nyck-

el. Med hjälp av certifikatet kan man sedan identifiera utvecklaren för Googles tjänster

och därmed bygga ett förtroende mellan utvecklaren och Google, samt dess applikation-

er. Med förtroende menas att utvecklaren kan identifiera sig med Google som applikat-

ionens riktiga ägare och utvecklare och kan därmed använda sig av Googles olika tjäns-

ter. Certifikatet som man använder behöver inte vara signerad av en utomstående certi-

fieringsauktoritet, utan det kan vara självsignerat. Google rekommenderar att certifikatet

är i kraft längre än förväntade livslängden för applikationen men rekommenderas vara

åtminstone 25 år. För att certifikatet skall godkännas bör det dessutom ha ett utgångsda-

tum senare än 22 oktober 2033, i andra fall kan applikationen som signerats med nyck-

eln inte uppladdas till Google Play. Det godkänns inte heller att applikationen signeras

med en avlusningsnyckel som automatiskt genereras när applikationen utvecklas med

Eclipse ADT. (Signing your Applications)

Ifall applikationen använder sig av vissa tredje parts tjänster eller regeluppsättningar

kan en extra nyckel krävas. Den nya nyckeln innehåller paketnamnet av applikationen

tillsammans med SHA1 fingeravtrycket av utvecklarens nyckel som använts för att sig-

nera applikationen. Ett exempel är ifall applikationen använder sig av MapView-klassen

som är en del av Google Maps externa regeluppsättningar, då måste applikationen regi-

streras med Google Maps tjänsten för att erhålla en Maps API key.

Applikationen behöver en ikon som används för att identifiera applikationen på enheten

för att kunna startas. Dessutom är den synlig på olika ställen på Android-enheten som

inställningarna för alla applikationer, enhetens nerladdningar och i Google Play för att

visa någonting fysiskt åt användare för att representera applikationen. Ikonen kan vara i

flera olika storlekar beroende på enheten den är utvecklad för, men utöver dessa storle-

kar som beror på applikationen måste man ha en version med storleken 512x512 pixel

14

som används av Google Play på olika ställen, som på webbsidan av Google Play appli-

kationen.

Google rekommenderar att man använder en EULA(End User Licence Agreement) för

applikationen. EULA:n är ett juridiskt avtal mellan användaren och utvecklaren som

specificerar hur applikationen får och inte får användas. Den kan hjälpa stöda utveckla-

rens rättigheter och dess immaterialrätt. EULA:n är inte en standard utan bör skrivas

själv eller använda sig av färdiga modeller som kan hittas på nätet. (EULA)

Beroende på hur applikationen lanseras behövs dessutom marknadsförnings material för

att stöda applikationen genom att beskriva den för användaren och dessutom ge en bild

av applikationen utan att användaren behöver ladda ner den. Ifall applikationen publice-

ras på Google Play krävsproduktinformation och åtminstone två skärmbilder av appli-

kationen. Man kan även ladda upp olika upplösningars reklam eller en videolänk som

visas på Google Play. (Graphic and Image Assets) (Preparing for Release)

2.1.3 Förberedande av applikationen

När man har förberett allt material från föregående avsnitt, kan man börja förberedandet

av applikationens källkod och andra resurser för lansering.

Om man inte redan valt ett lämpligt paketnamn för applikationen, skall man göra det nu.

Namnet kan inte ändras efter att det getts ut åt användare och skall därför vara lämpligt

för hela applikationens livslängd. Namnet skall vara unikt eftersom det används för att

identifiera applikationen. Vanligtvis används Javas namngivningspolicy,

com.domain.app, där ”com” tyder på en kommersiell produkt, ”domain” är vanligen

namnet på företaget och ”app” beskriver applikationen.

Applikationens loggningsfunktion skall avstängas för att applikationen skall kunna lan-

seras. Alla logfiler och möjliga statiska test filer skall också tas bort från projektet.

15

Alla onödiga filer skall tas bort eftersom de kan förhindra kompileringen av applikat-

ionen och göra att den beter sig oförväntat.

Manifest-filen skall kollas att den innehåller alla använda tjänster och alla oanvända ska

tas bort. Dessutom skall man se till att Android-operativsystem versionerna är rätt defi-

nierade i manifest-filen ifall applikationen innehåller någon funktionalitet som inte finns

i alla Android-versionerna.

Ifall applikationen använder sig av anslutningar till servrar eller andra fjärrtjänster skall

man se till att adresserna till dessa är de som skall användas i slutmiljön.

Ifall applikationen kommer att utdelas via Google Play kan man sätta till Google Play

Licensing till applikationen. Det ger utvecklaren kontroll över applikationen efter att

användaren köpt den så att man kan t.ex. avgränsa viss funktionalitet för en bestämd tid

för marknadsförnings syften. Vanligtvis används Licensing för att ge ut en gratis vers-

ion av en vanligen avgiftsbelagd applikation, och m.h.a Licensing begränsas funktional-

iteten av applikationen så att den inte motsvarar den betalda versionen. (Preparing for

Release)Licensing fungerar på så sätt att när applikationen startas förfrågar den Google

Play licens statuset för den nuvarande användaren och kan därmed tillåta eller neka åt-

komst till funktionalitet av applikationen. (Application Licensing)

2.2 Lansering av applikationen

När applikationen är färdigt konfigurerad skall den byggas till en lanseringsfärdig apk-

fil som är signerad och optimerad. För detta kan man använda Java Development

Kit(JDK) som har verktygen Keytool och Jarsigner som signerar filen. Och därefter för

kompilerande och optimerande av filen kan man använda Android SDK:s funktioner.

2.2.1 Byggande av lanseringsfärdiga applikationen

16

Man kan göra hela processen med Eclipse ADT. Den har en inbyggd funktion som heter

”Export Wizard” vilken steg för steg kompilerar applikationen, signerar den med an-

vändarens privata nyckel vid behov skapas även ett nyckelpar och optimerar applikat-

ionen med ”zipalign”-verktyget. Förutom Eclipse ADT kan man också göra processen

med ”Ant”-skriptet, som är en Java-kompilator som fungerar med en kommandotolk,

som är inkluderat i Android SDK:n. Skriptet utför samma process och ger samma resul-

tat som Eclipse ADT.

2.2.2 Förberedande och testning av applikationen

När applikationen är i lanseringsformat rekommenderar Google att den installeras och

testkörs på en fysisk enhet med slutmiljöns nätverks möjligheter och möjliga andra

tjänster. Det innebär att kolla möjliga servrar och deras säkerhet, prestanda och konfigu-

rationer och att all data på servern är tidsenlig. Dessutom rekommenderas det att appli-

kationen körs åtminstone på en smarttelefon och en pekplatta för att se att användar-

gränssnittet fungerar på båda och att både prestandan och batteriets livslängd är tillfred-

ställande.

Google rekommenderar att vid testning av applikationen på en fysisk enhet att prova ha

enheten i både horisontellt läge och vertikalt läge, vilket innebär att luta enheten 90 gra-

der så att skärmen anses vara ”horisontellt” och se att allting fortfarande ritas rätt på

skärmen. Dessutom skall man se till att applikationen hålls i samma vy under ändringen

mellan de två olika lägen. Ifall applikationen är beroende av nätverksanslutning, SMS,

Bluetooth eller GPS borde applikationen testas med dessa avstängda för att se hur den

reagerar. (What To Test)

2.2.3 Lansering på Google Play

Om man väljer att lansera en applikation på Google Play får man tillgång till flera verk-

tyg som erbjuds av Googles utvecklar webbsida. Verktygen innebär funktioner för ana-

lys av applikationens försäljning, identifiering av trender på marknaden, kontroll över

17

till vem applikationen är tillgänglig för och tjänster för att öka inkomsten av applikat-

ionen som applikations lisensering och ”in-app billing” som gör det möjligt att dela ut

betalda tjänster inom applikationen. Vissa spel använder dessa funktioner för att sälja

t.ex. mera nivåer som gör spelet på ett sätt ”längre”.

Lanserande av en applikation på Google Play kan ses som en process med tre steg. I

första steget förbereds marknadsförnings material som presenteras i föregående avsnitt.

Under andra delen kan man konfigurera i vilka länder man vill att applikationen är till-

gänglig, för vilka språk och hur mycket den kostar i de olika länderna ifall man väljer

att ha ett pris på applikationen. Man kan välja att lägga till information om applikation-

en som typen av applikation, kategori och innehålls klassificering. Typen av applikation

är antingen spel eller annan applikation, dessa indelas sedan ännu i flera olika katego-

rier. Innehålls klassificeringen tyder på ”åldersgränsen” för applikationen med fem olika

nivåer. Sedan kan man ladda upp applikationen och hela paketet sparas som en skiss

som inte ännu är tillgänglig för allmänheten. Sista steget är att kolla igenom allt material

man laddat upp och alla konfigureringar. Efter det kan man trycka på en ”Publish”

knapp för att göra applikationen tillgänglig för allmänheten. (Publishing Overview)

2.2.4 Utdelning via epost

Snabbaste och enklaste sättet att dela ut en applikation är via epost. Det räcker att kom-

pilera applikationen till en apk-fil som beskrivits tidigare och därefter sätta det som bi-

laga till ett vanligt epost som skickas till användaren som man vill ge den åt. När an-

vändaren öppnar eposten med sin Android-enhet identifierar operativsystemet bilagan

och öppnar en ”Installera nu”-knapp åt användaren. För att det skall fungera förutsätts

att användaren har tillåtit installation av applikationer från oidentifierade källor på sin

enhet och öppnat eposten med nativa Gmail-applikationen. Risken med att lansera ap-

plikationen via epost är att användarna kan lätt skicka vidare eposten och därmed dela ut

applikationen till vem som helst.

18

2.2.5 Utdelning på webbsida

För att lansera applikationen på en egen webbsida måste man kompilera applikationen

som normalt och sedan ladda upp den till webbsidan med en länk till filen. Webbsidan

kan vara på en privat eller en enterprise server, det har ingen skillnad från applikation-

ens synvinkel vilken som används. Användaren kan sedan öppna länken med sin

Android-enhet som automatiskt laddar ner och installerar applikationen förutsatt att in-

ställningarna är konfigurerade på samma sätt som i utdelning via epost.

3 UTVECKLINGTEKNOLOGIER

I detta kapitel presenteras olika verktyg och teknologier som används vid utvecklingen

av den utvecklade applikationen och försöker förklara sammankopplingen mellan dessa.

3.1 Android

Android är ett Linux-baserat operativsystem med öppen källkod främst för mobiltelefo-

ner och pekplattor som första gången lanserades 2007 av Google. I februari 2012 hade

totala antalet aktiva användare överstigit 300 miljoner och numera aktiveras mer än en

miljon nya Android-enheter dagligen.(Android, the world’s most popular mobile plat-

form) När detta arbete skrevs var den nyaste versionen av operativsystemet 4.4 som har

projektnamnet ”KitKat”.

Google och Open Handset Alliance erbjuder en Software Development Kit(SDK) gratis

till allmänheten. Den innehåller all information, API(Application Programming Inter-

face) regeluppsättningar och verktyg för att göra applikationer med Java för Android.

Systemet är utvecklat att vara plattformsoberoende vilket innebär att applikationerna

kan lätt användas på flera olika fysiska enheter med avvikande hårdvara.

Det finns också en Native Development Kit(NDK) som ger utvecklare tillgång till nativ

kod. NDK:n är vanligen inte plattformoberoende men kan däremot vara effektivare i

vissa fall. (The Android OS)

19

3.2 NFC

NFC står för ”Near Field Communication” och är en trådlös kommunikationsteknologi

med låg bandbredd mellan två enheter med NFC-funktionalitet. Kommunikationen fun-

gerar med frekvensen 13,56 MHz som också används av RFID(Radio Frequency Identi-

fication). Till skillnad från RFID som har en lång räckvidd har NFC en kort räckvidd

och fungerar endast på mycket kort avstånd. NFC:s korta räckvidd anses göra data över-

föringen mer pålitlig i och med att båda parterna måste hämta enheterna mycket nära

varandra för att kommunikationen skall ske. (Coskun, Ok och Ozdenizci 2011 s.1)

NFC teknologin möjliggör kommunikation mellan en mobiltelefon med NFC-möjlighet

och en annan mobiltelefon med samma möjlighet, en NFC-läsare eller med ett elektro-

niskt kretskort med NFC-teknologi som kallas för NFC-tag. Möjliga framtida och redan

nuvarande teknologier som kan utnyttja NFC-teknologin är elektroniska betalningar,

identifiering, tillgångskontroll, innehålls fördelning, data- och penningtransaktioner och

sociala tjänster.(Coskun, Ok och Ozdenizci 2011 s.1)

3.3 SQL

Structured Query Language(SQL) är ett programmeringsspråk för hantering av data i

relationsdatabaser. Det utvecklades av IBM på 1970-talet för att hantera data i deras nya

databassystem. År 1979 lanserade Relational Software, nuvarande Oracle, en kommer-

siell modifierad version av SQL som kallades för Oracle V2.

3.3.1 Allmänt om SQL

Numera är SQL en certifierad standard av både ANSI(American National Standards In-

stitute) och ISO(International Organization for Standardization) som erbjuder många

funktionaliteter såsom stöd för XML(Extensible Markup Language), reguljära uttrycks

matchande, rekursiva sökningar och mycket flera. För att SQL standarden är så bred har

det lett till att flera av de stora databas mjukvarorna som t.ex. MySQL och PostgreSQL

20

inte stöder hela standarden. Dessutom är hanteringen av datalagring och indexering inte

tillräckligt bra definierad vilket leder till att de olika databas mjukvarorna är sällan

kompatibla även om de alla baserar sig på SQL. (SQL (Structured Query Language))

Fastän alla olika versioner av SQL inte stöder hela standarden, stöder de alla ändå de

viktigaste funktionerna som är SELECT, UPDATE, DELETE, INSERT och WHERE.

Av dessa funktioner byggs sedan SQL-frågor vilka skickas från en klient till en server

där databasen finns. Servern kan sedan på basis av frågan räkna ut ett svar och returnera

det till klienten. Det möjliggör grunderna till både lagring, hantering och sökning av

data. (SQL (Structured Query Language))

3.3.2 SQLite

SQLite är ett bibliotek som implementerar en självständig och serverlös SQL databas i

form av en drivrutin. All kod för SQLite tillhör allmän domän, vilket innebär att den är

gratis att använda för både kommersiellt och privat användning. Den används exempel-

vis av många stora företag och projekt som Google, Firefox webbläsaren, Dropbox och

Skype. (About SQLite)

SQLite behöver inte en separat server process, utan istället läses och skrivs data direkt

till vanliga diskfiler. Det innebär att SQL databasen med alla tabeller och funktionalitet

finns lagrat lokalt på enheten i en fil på disksystemet. Filformaten för databasen funge-

rar på flera plattformer som 32-bit och 64-bit, samt på big-endian och little-endian arki-

tekturer. (About SQLite)

Biblioteket med all funktionalitet kan vara mindre än 350KB i storlek, beroende på

plattformen och kompilatorns optimeringsinställningar. Den lilla storleken gör SQLite

till ett populärt alternativ för enheter med begränsat minne som t.ex. mobiltelefoner och

MP3-spelare. Även om databasen fungerar med mycket lite minne, ökar hastigheten av

funktionaliteten ifall databasen har mera minne till sitt förfogande.(About SQLite)

21

3.4 Eclipse

Eclipse är ett samfund för öppen källkod som fokuserar på att erbjuda en omfattande

utvecklingsplattform och applikationsramverk för mjukvaruutveckling. Eclipse-

projektet är ursprungligen utgivet av IBM år 2001 till öppna källkods samfundet samti-

digt som IBM grundade Eclipse-konsortiet. Konsortiet bestod av IBM:s partners och av

konkurrenter. Numera förknippas konsortiet med Eclipse IDE(Integrated Development

Environment) som är plattformen som IBM stödde utvecklingen av med olika bidrag

samt kodningsläger. (Eclipse IDE project resources)

Eclipse IDE:n kan utvidgas med olika mjukvarukomponenter som kallas för plug-ins.

För Android-utveckling finns ADT(Android Development Tools)-plugin. Den erbjuder

ett grafiskt användargränssnitt för funktioner från SDK-verktygen och ett verktyg för

skissning och utveckling av ett användargränssnitt till applikationen. Eftersom det är en

plugin har den förutom sin egna funktionalitet också all funktionalitet som Eclipse

IDE:n erbjuder till Java-utveckling. (Android Developer Tools)

3.5 Java

Java är ett objektorienterat högnivå programmeringsspråk som används på över 50 mil-

joner datorer och miljarder av apparaturer runt världen.

Java plattformen består av två huvudkomponenter, Java Application Programming In-

terface(API) som är en regeluppsättning av Java kommandorader och av Java Virtual

Machine (JVM) som tolkar Java-koden till maskinspråk. (The Java Programming Lan-

guage and the Java Platform)

Java är ett plattformsoberoende programmeringsspråk som fungerar genom att källko-

den omvandlas i en kompilerare till en bytekod som är plattformsoberoende. Det är

JVM som är plattforms specifik som sedan tolkar och kör bytekoden vilket innebär att

samma bytekod kan köras på flera olika maskiner. I programmeringsspråk som C eller

C++ som körs nativt under operativsystemet bör den kompilerade koden innehålla platt-

22

formspecifik data, vilket innebär att alla plattformer måste ha egen kompilerad kod. I

och med att Java kod tolkas när den körs är program skrivna i java något långsammare

än nativt-kompilerade programmeringsspråk.(Greanier 2004 s.5)

I allmänhet görs applikationer för Android med Java men det finns även verktyg för ut-

vecklandet av applikationer med C eller C++. I detta arbete används Java, programme-

ringsspråken C och C++ behandlas inte. (Android(Operating System))

4 UTVECKLINGSPROCESSEN

I det här kapitlet presenteras applikationen som utvecklades för projektet. I kapitlet pre-

senteras själva applikationen, dess syfte och vissa utvecklingslösningar och problem

som uppkom i utvecklingen.

4.1 Planering och kravställning

Applikationens syfte var att hantera arbetstiderna på en arbetsplats på ett centralt, sim-

pelt och billigt sätt. För detta planerades en ”stämpelkorts” applikation där arbetarna

kunde logga när de kom till arbetet, gick på lunch och när de lämnade arbetsplatsen.

Loggningarna skulle sedan sparas i en databas därifrån man kunde söka arbetarnas ar-

betstimmar enligt behov. Vid utvecklingen användes en Google Nexus 7-pekplatta

främst för dess relativt låga pris och för att den har NFC-funktionalitet. Därmed är ap-

plikationen utvecklad att fungera bäst på denna enhet.

För att unikt kunna identifiera de olika användarna med så lite inmatning av användaren

som möjligt beslöts det att NFC-teknologin används. Genom att alla användare har egna

unika NFC-taggar kunde en användare genom att visa taggen till enheten identifieras

med ett unikt identifikationsnummer. Det möjliggör att användare kan lätt med endast

två inmatningar, visande av NFC och val av aktivitet, använda applikationen snabbt och

utan besvär. Med användning av NFC-teknologin måste applikationen också ha hante-

23

ring av användare och dess NFC-taggar som innebär skrivande av nya taggar, modifie-

rande och radering av användare.

Eftersom Android systemet stöder SQLite-databasen beslöts det att den används istället

för en extern databas över t.ex. nätanslutning. Det medförde att applikationen behöver

ett sätt att kunna exportera databaserna från enheten till ett allmänt läsbart format. Data-

baserna som behövdes var en för användare och en för användargenererad data där akti-

vitets loggningarna sparas.

Applikationens kravställning blev därmed:

 Användare kan identifieras av applikationen med NFC-taggar

 Användare kan göra loggningar

 Användaraktiviteterna sparas i databas

 Användarhantering i databas

 Skrivande och modifierande av NFC-taggar

 Exportering av databaserna

4.2 Användargränssnittet

Användargränssnittet skulle uppfylla kraven för så lite användarinmatning som möjligt

med god användbarhet som inte behöver förklaras åt användarna. Nedan i Figur 2 är en

presentation av hur användargränssnittet fungerar i applikationen.

24

Figur 2. Diagram över applikationens användargränssnitt

När applikationen startas öppnas ”Huvudmeny”-vyn där användaren uppmanas visa sin

NFC-tagg till enheten. Dessutom kan man öppna en rullgardinsmeny där användaren

kan välja mellan vyer för användar-och databashantering. Nedan i Figur 3 är en skärm-

bild från applikationens huvudmeny med rullgardinsmenyn nerdragen.

25

Figur 3. Huvudmeny och användaraktivitet vyn av applikationen

Ifall användaren visar sin rätt konfigurerade och aktiva NFC-tagg vid huvudmenyn,

öppnas ”Användaraktivitet”-vyn där det visas tre knappar med texterna; In, Going to

Lunch-eller Back from lunch och Out, som kan ses i figur 3. Lunch-knappens text varie-

rar beroende på om användaren under samma dag har loggat till lunch, då visas texten

Back from lunch och vice versa. När användaren trycker på en av knapparna returnerar

applikationen till huvudmenyn.

Från huvudmenyn kan användare öppna en rullgardinsmeny med två knappar; ”Tags”

och ”Settings”. Om användaren väljer ”Tags”-knappen öppnas användarhanterings-vyn,

som kan ses nedan i figur 5, där användare kan göra nya användare och NFC-taggar och

editera existerande användare.

26

Figur 4. Användar-och databashanteringsvyn från applikationen

Om användaren från huvudvyn öppnar rullgardinsmenyn och väljer ”Settings” öppnas

databashanterings-vyn, som kan ses nedan i figur 5. I Databashanterings-vyn kan an-

vändaren välja att exportera databasernas data till en csv-fil på enhetens lokala minne.

Eller också välja att radera all data från databaserna vilka innehåller alla loggningar

gjorda av användare och all användardata.

4.3 Lösning av kravställningarna

I det här kapitlet gås igenom hur de olika kravställningarna förverkligades i applikation-

en. I kapitlet gås inte all kod bakom applikationen igenom utan endast de stora funkt-

ionerna som utfyllde kravställningarna.

27

4.3.1 Användarhantering i databas

I applikationen finns två lokala SQLite databaser. Den ena innehåller användarinformat-

ion och den andra alla loggningar som användarna gjort. Nedan i figur 7 ses strukturen

för användardatabasen med exempelinformation över en användare. I första kolumnen

finns nummerkoden som används för att identifiera användare, den används inom data-

basen som primärnyckel. I andra kolumnen är användarens förnamn och i tredje använ-

darens efternamn. I fjärde och sista kolumnen anmäls ifall användaren är aktiv vilket

skulle tydas med en ”1” och som i exempelfallet med en ”0” ifall användaren inte är satt

som aktiv.

Id(Integer Primary

Key)

firstName(Text) lastName(Text) Active(Integer)

303010 Chloe O’Brian 0

Figur 5. Användardatabas exempel

All databashantering sker i en klass som innehåller funktioner för byggandet av databa-

serna ifall de inte finns från tidigare och dessutom alla funktioner för hantering av data i

databaserna. Funktionerna som är viktiga för att lösa kravställningen över användarhan-

tering är att göra en ny användare, editera existerande och söka information över en exi-

sterande.

4.3.2 Skrivande och modifierande av NFC-taggar

Användare är identifierade med en unik nummerkod med 6 slumpmässiga numror.

Nummerkoden skrivs sedan på NFC-taggen varifrån den kan bli avläst av applikationen

och därmed användas för att identifiera enskilda användare.

När användaren öppnar vyn för användarhantering, som kan ses i figur 5, startas en

klass med en intent-lyssnare. Intent-lyssnare är en passiv datastruktur som innehåller en

abstrakt beskrivning av en funktion som skall köras(Intent), och när en inträffar kollar

den ifall det var en NFC-aktiverad intent. Dessutom innehåller klassen variabler som

kontrollerar ifall användaren vill skriva nya taggar eller läsa redan existerande taggar

och söka deras information. Variablerna är boolean-värden som ändras beroende på vil-

28

ken av knapparna; ”Edit existing user” eller ”New user” användaren tryckt på. Ifall ing-

endera av knapparna är tryckta hanteras inte den lästa taggen i intent-lyssnar funktionen.

Om användaren trycker på ”Edit existing user”-knappen öppnas ett dialog fönster som

uppmanar användaren att visa taggen av användaren som skall editeras. Då ändras boo-

lean värdena så att när intent-funktionen läst en taggs nummerkod, anropas funktionen

för att söka existerande användare från databasklassen vilket returnerar informationen

för användaren till användarhanteringsvyn. För att skapa en ny användare och tagg skall

användaren först mata in informationen till de lediga lådorna och därefter trycka på

”New user”-knappen. Då öppnas ett dialog fönster som uppmanar att visa en ledig tagg.

När intent-funktionen läser taggen görs en ny slumpmässig nummerkod som sedan kol-

las mot databasen för att undvika likadanna värden. Därefter skickas den nya slump-

mässiga nummerkoden och de inmatade värdena till funktionen i databasklassen som

gör en ny användare till databasen.

4.3.3 ”Användare kan identifieras av applikationen med NFC-taggar”

När applikationen startas körs en klass med en intent-lyssnare. Sedan läser en funktion

NFC-taggen och därefter läser den datan och sparar det i en string variabel. String vari-

abeln kollas sedan med en funktion i databasklassen som kollar ifall variabelns num-

merkod finns i användardatabasen och ifall denna användare är aktiv. Ifall funktionen

returnerar ett nummer högre än 0, så är taggen giltig och applikationen skickar nummer-

strängen vidare till nästa funktion. Om nummerkoden inte fanns i databasen eller om

användaren inte var aktiv visas texten ”Not a valid tag!” åt användaren och applikation-

en gör ingenting vidare. Nedan i figur 7 ses funktionen ”onNewIntent”.

29

Figur 6.Funktionen ”onNewIntent”

4.3.4 Användare kan logga in, till lunch och ut

Ifall användaren visat en giltig NFC-tagg i startvyn av applikationen, som beskrevs i

föregående avsnitt, körs en klass som ses av användaren som användaraktivitets-vyn.

När klassen startades från huvudvyn sätts den lästa NFC-taggens identifieringsnummer

som intent, och sparas sedan i en variabel den startade klassen. Variabeln används för

att identifiera användaren och skriva nummerkoden till loggdatabasen i samband med

den gjorda loggen.

När användaren trycker på en av de tre knapparna kallas en funktion i databasklassen

med användarens nummerkod och beroende på vilken knapp som trycktes en tecken-

sträng som indikerar ifall användaren loggade in, till lunch, tillbaka från lunch eller ut.

Lunch-knappen varierar texten och därmed texten som skrivs i databasen beroende på

ifall användaren redan gjort en loggning under samma dag som innehöll ordet ”lunch”.

En funktionen gör därefter en ny rad i loggdatabasen, vars exempel rad kan ses nedan i

figur 9. I första kolumnen är ett identifikationsnummer för enskilda rader, detta nummer

insätts automatiskt av databasen och är alltid ett värde större än det tidigare. I andra ko-

lumnen är den mottagna användarens identifikationsnummer. I tredje kolumnen är da-

30

tum och tid när raden och därmed loggen gjordes, den skrivs också automatiskt av data-

basen. I fjärde kolumnen är det mottagna textsträngen av användaren som tyder på vil-

ken typ av loggning det är fråga om.

LogID(Integer Pri-

mary key, Autoin-

crement)

TagID(Integer) Date(Datetime de-

fault cur-

rent_timestamp)

Type(Text)

40 303010 2013-04-1 16:26:55 in

Figur 7. Loggdatabas exempel

 När användaren tryckt på en av knapparna returnerar applikationen till huvudvyn.

4.3.5 Exportering av databaserna

När användaren öppnar databashanterings-vyn körs en klass med två lyssnare för de två

olika knapparna för exportering av de olika databaserna. När en av knapparna trycks

kallas funktionen ”createCSVpersons” eller ”createCSV” beroende på vilken av knap-

parna som trycktes. Båda funktionerna fungerar mycket liknande men läser olika data

från databasen. De kallar sedan på funktioner från databashanterings-klassen som läser

alla rader från ifrågavarande tabell till en lista som sedan returneras. Listan består av

raderna från databasen där varje kolumns värde är separerad från varandra med ett ”;”

tecken. Den mottagna listan gås sedan igenom radvis där varje rad skrivs i en fil med en

FileOutputStream-funktion. Resultatet är en .csv-fil som sparas på enhetens lokala

minne, där alla värden från databasen är separerade med ”;”-tecken på sina egna rader

precis som de är i databasen.

5 LANSERINGSPROCESSEN

Lanseringen av applikationen bestod av olika delmoment som presenteras i detta kapi-

tel.

31

5.1 Förberedningar

För att förbereda applikationen för publicering bör källkoden städas och optimeras. Man

började med att gå igenom alla källkodsfiler och raderade ut alla avlusningsfunktioner. I

varje källkodsfil söktes med Eclipses inbyggda sökfunktion orden ”System.out.println”

och vid hittade ställen raderades koden. Samma gjordes även för sökordet ”Toast” där

alla meddelanden som var använda för avlusning raderades medan de viktiga som ger

användaren information lämnades kvar.

Applikationen hade en färdig ikon för startande av applikationen och dessutom var den

synlig inne i applikationen vid övre kanten. En ny ikon gjordes och överfogades till ap-

plikationen med olika dimensioner för olika skärmdensiteter som ses i Figur 1. I mani-

fest filen uppdaterades värdena för<android:icon> och <android:label> för att stöda den

nya ikonen. Med samma kollades att <android:versionCode> och

<android:versionName> attributerna fanns och var korrekta.

Tabell 1. Förhållande mellan ikon storlek och skärmdensitet(Supporting Multiple Screens)

Ikon storlek i pixel

Skärm densitet

36x36

Låg densitet(120), ldpi

48x48

Medel densitet(160), mdpi

72x72

Hög densitet(240), hdpi

96x96

Extra hög densitet(320),

xhdpi

Dessutom gjordes en ikon med storleken 512*512 pixel som krävs för Google Play

webbsidorna.

32

Till applikationen gjordes en ny klass som visar en dialog första gången applikationen

körs eller ifall den körs efter en uppdatering. I dialogen visas applikationens EULA och

dessutom nyaste uppdateringarna i applikationen ifall det är aktuellt. Användaren kan

stänga dialogen med att acceptera EULA:n(Bilaga 1) eller alternativt körs inte applikat-

ionen.

Några skärmbilder skapades med en Nexus 7 pekplatta med pekplattans inbyggda funkt-

ioner. Dessutom skrevs en reklamtext som beskriver applikationens funktion och syfte

för att presenteras på Google Play.

Applikationen kompilerades för att se att ikonerna och EULA-dialogen fungerade rätt

och att funktionaliteten av applikationen inte hade förändrats och konstaterades att all-

ting fungerade som det skulle.

5.2 Kompilering och signering

I Eclipse ADT valdes projektet för exportering. Programmet frågade ifall man hade fär-

diga nyckelpar och om inte skapades nya. För provningens skull kördes hela processen

där nya nyckelpar skapades och som resultat kompilerade, signerade och optimerade

applikationen till en apk-fil till ett valt ställe på datorn. Vid skapande av nycklarna

måste man fylla i en beskrivning av nyckeln samt ett lösenord. Nyckeln behöver inte

signeras av en utomstående CA(Certificate Author).

5.3 Google Play lansering

För att ladda upp applikationer till Google Play måste man ha ett Google Play publisher-

konto.

Ett nytt Google-konto skapades vilket inte krävde annat än kontaktinformation och en

epost-address. För publisher-kontot krävdes information för applikationens utgivare och

ett namn för utgivaren som syns under alla publicerade applikationer. För att få kontot

33

måste man betala en engångsavgift på 25$ vilket gjordes med kreditkort där betalning-

ens verifieringsprocess anmäldes räcka upp till 48 timmar. Eftersom applikationen sat-

tes som en gratis applikation behövdes inte ett Google Checkout merchant-konto.

Google Checkout Merchant-kontot skulle innehålla bankinformation för betalningar och

information över beskattning.

Medan verifieringsprocessen var igång kunde man ladda upp applikationens apk-fil,

skärmbilder och reklamtexter färdigt till Google Play som en ”skiss” vilket innebär att

applikationen inte blir allmänt tillgänglig förrän användaren väljer det. För att få appli-

kationen godkänd för allmän utgivning måste man förutom ladda upp diverse filer också

godkänna två kontrakt som där man övertygade att applikationen fyller Androids inne-

hållsriktlinjer och att applikationen fyller Förenta Staternas export lagar gällande mjuk-

varor. Dessutom måste länder där applikationen skall vara tillgänglig väljas där alla 137

länder valdes.

När alla nödvändiga punkter var uppfyllda och betalningen var verifierad publicerades

applikationen på Google Play vilket anmäldes kunna ta upp till några timmar. Efter un-

gefär tre timmar kunde applikationen ses på Google Play för allmänheten.

6 HUR ÖKA NERLADDNINGAR

I detta kapitel gås igenom möjliga alternativ för att få mera nerladdningar för den lanse-

rade applikationen. Metoderna provades inte i arbetet utan presenteras endast som teore-

tiskt möjliga.

6.1 Metoder

På Google Play kan användare värdera nerladdade applikationer på en skala från 1-5

och tillägga en kort beskrivelse av deras upplevelse av applikationen. Denna värdering

är en av de största faktorerna i applikationens rangordning i Google Play. Rangen och

34

antalet nerladdningar påverkar hur applikationen visas på olika listningar och sökningar

inom Google Play. Det är också en av de viktiga sakerna redaktörerna tittar på när de

väljer applikationer för olika marknadsförnings kampanjer.(Visibility for your Apps) ref

Eftersom Google inte berättar hur deras sorterings algoritmer fungerar, är källorna för

följande metoder tagna från olika bloggar där utvecklare har provat sig fram till ifråga-

varande metoder. Flera olika bloggar har nämnt liknande metoder och spekulerat på

samma vis över hur Googles sorterings algoritmer fungerar, därmed antas att denna in-

formation kan vara indikativ.

6.1.1 Applikationen

Den viktigaste delfaktorn i att få mycket nerladdningar för en applikation är att bygga

en bra applikation. Applikationen kan t.ex. vara en som gör någonting helt nytt eller har

en helt ny vy på en redan existerande applikation. Den borde dock inte vara en direkt

kopia av någon av de redan existerande populära applikationerna på applikationsmark-

naden. En bra applikation beror inte endast på en bra idé utan även på uppbyggnaden,

verkställandet, design, användarerfarenhet och även detaljer som en bra ikon. (You built

it but they didn’t come: 8 tricks for marketing your mobile app, 2012)

För att verkställa en bra applikation kan man följa Googles egna riktlinjer vilka presen-

terades i kapitel 3. Som Google också rekommenderar bör man satsa på en bra reklam-

text för applikationen. Eftersom sökfunktionen på Google Play söker igenom denna text

borde man inkludera så kallade nyckelord i texten, enligt vissa källor borde nyckelordet

uppkomma 5 gånger i texten. Nyckelorden är ord som beskriver funktionaliteten eller

syftet med applikationen. Nyckelordet borde även uppkomma i applikationens

namn.(Optimize Your Google Play Store App Details Page)

35

6.1.2 Användarvärderingar

Som redan tidigare nämnts är användarvärderingar en viktig delfaktor i rangen för ap-

plikationen. Dessutom ser andra användare värderingarna vilket betyder att en bra vär-

dering för applikationen kan ge användaren en bra bild över applikationen och därmed

ladda applikationen. Även här ses betydelsen av en bra applikation, ifall applikationen

inte är bra får den knappast bra värderingar. För att få värderingar kan man rekommen-

dera applikationen till sina bekanta och arbetskollegor och be dem att värdera applikat-

ionen. För att få användarna och värdera applikationen kan man bygga in i applikation-

en en dialog som ber användaren att värdera den. (You built it but they didn’t come: 8

tricks for marketing your mobile app, 2012)

6.1.3 Marknadsföring

Man kan stöda bilden över en bra applikation med att göra en egen webbsida åt appli-

kationen som innehåller t.ex. bilder eller videon om applikationen. Man kan även

nämna och marknadsföra applikationen på sociala medier som Facebook, Twitter,

Google+ och Youtube via egna konton och dessutom be bekanta att dela dem vidare.

Man kan även blogga om applikationen och delta i diskussioner på utvecklar forums för

att få mera synlighet och kritik för applikationen. Samt kan man betala åt värderingssi-

dor som sedan publicerar och värderar applikationen på sina sidor. Därmed får applikat-

ionen mycket synlighet och möjliga nerladdningar. Det finns flera av dessa sidor och

därmed bör man studera noggrant att sidan är legitim förrän man gör någon betalning.

Alla sidor som länkar till applikationen ökar på Googles sidrang vilket i sin tur kan höja

sidans rang i sökningar.

6.2 Process

Eftersom arbetet inte skall gå in på marknadsföringen av applikationen har dessa meto-

der inte används. När arbetet lanserades sattes det mycket tanke på reklamationstexten,

ikonen och redan i tidigare skede användbarheten och funktionerna av applikationen.

Därmed är det svårt att göra några förbättringar i ett senare skede och försöka få pålitlig

36

data över resultaten. Applikationen rekommenderades dock till bekanta som även gav

applikationen några värderingar.

6.3 Resultat och analys

Eftersom inga direkta metoder har används för att öka nerladdningarna efter lanseringen

kan man inte analysera två olika grafer som skulle ha varit tagna före användningen av

presenterade metoderna samt en graf efter att metoderna för flera nerladdningar verk-

ställts. Istället presenteras här hur nerladdningarna för applikationen gått i allmänhet.

Nedan i figur 10 ses antalet nerladdningar för applikationen sen lanseringen till

4.1.2014.

Figur 8. Totala installeringar

Figuren visar totala antalet installeringar, som inte alltså innehåller data över hur många

som senare raderat applikationen. Det senaste antalet installeringar är 625. Man kan se

att antalet installeringar har varit mycket konstant under livstiden av applikationen. I

0

100

200

300

400

500

600

700

2
0

1
3

0
4

2
2

2
0

1
3

0
5

0
5

2
0

1
3

0
5

1
8

2
0

1
3

0
5

3
1

2
0

1
3

0
6

1
3

2
0

1
3

0
6

2
6

2
0

1
3

0
7

0
9

2
0

1
3

0
7

2
2

2
0

1
3

0
8

0
4

2
0

1
3

0
8

1
7

2
0

1
3

0
8

3
0

2
0

1
3

0
9

1
2

2
0

1
3

0
9

2
5

2
0

1
3

1
0

0
8

2
0

1
3

1
0

2
1

2
0

1
3

1
1

0
3

2
0

1
3

1
1

1
6

2
0

1
3

1
1

2
9

2
0

1
3

1
2

1
2

2
0

1
3

1
2

2
5

Totala installeringar

37

figur 11 nedan kan man se en graf över antalet aktiva installeringar, där alltså endast

räknas hur många som under just nu har applikationen installerad på en enhet.

Figur 9. Aktiva installeringar

På samma sätt som i totala installeringar har även här antalet ökat i en konstant takt,

förutom i slutet där antalet börjat minska. Som slutsats kan man säga att lanseringen och

utvecklingen varit lyckat med tanke på att antalet användare ökat i konstant takt och ap-

plikationen har en värdering på 4,33 med tre totala röster.

0

10

20

30

40

50

60

70

80

90

2
0

1
3

0
4

2
2

2
0

1
3

0
5

0
4

2
0

1
3

0
5

1
6

2
0

1
3

0
5

2
8

2
0

1
3

0
6

0
9

2
0

1
3

0
6

2
1

2
0

1
3

0
7

0
3

2
0

1
3

0
7

1
5

2
0

1
3

0
7

2
7

2
0

1
3

0
8

0
8

2
0

1
3

0
8

2
0

2
0

1
3

0
9

0
1

2
0

1
3

0
9

1
3

2
0

1
3

0
9

2
5

2
0

1
3

1
0

0
7

2
0

1
3

1
0

1
9

2
0

1
3

1
0

3
1

2
0

1
3

1
1

1
2

2
0

1
3

1
1

2
4

2
0

1
3

1
2

0
6

2
0

1
3

1
2

1
8

2
0

1
3

1
2

3
0

Aktiva installeringar

Aktiva installeringar

38

7 SLUTSATSER

Målsättningen med arbetet var att utveckla en Android-applikation, lansera den samt att

studera ifall det var möjligt att öka antalet nerladdningar för den lanserade applikation-

en. Utvecklingen av applikationen gick bra med Eclipse ADT och med en pekplatta in-

kopplad för avlusning redan från början av utvecklingen. Det hjälpte mycket i att se hur

applikationen fungerar i praktiken och var till stor nytta i utvecklandet av NFC-

funktionaliteten. Likaså gick lanseringen av applikationen smidigt med verktygen som

Android erbjuder åt utvecklarna.

Under arbetet har jag lärt mig mycket om hur NFC-teknologin fungerar i praktiken och

ur den kan implementeras i applikationer.

Den utvecklade applikationen har fått mycket mera nerladdningar än jag förväntade mig

vilket är mycket positivt. Den har också fått mycket bra kritik och förfrågningar för ny

funktionalitet som kan implementeras senare. Det lärde mig också att även om en appli-

kation är lanserad är den inte nödvändigtvis helt och hållet ”färdig” ännu.

Metoderna för mera nerladdningar skulle man kunna ha provat med att lansera en vers-

ion av applikationen med en dålig ikon och dålig reklamtext och sedan stegvis imple-

menterat de presenterade metoderna och därmed kunnat få data där man kunde se skill-

nader i nerladdningstakten och kunna konstatera ifall metoderna fungerade.

Syftet med arbetet var att klargöra lanseringen av en Android-applikation vilket jag

tycker arbetet gör i och med att den presenterar ett praktiskt exempel där lanseringen

lyckades. En ny utvecklare kunde nu läsa arbetet och veta vad man kan förvänta sig och

hur man kan förbereda sig för lanseringen redan vid utvecklinsskedet.

39

KÄLLOR

About SQLite

 Tillgänglig: http://www.sqlite.org/about.html

 Hämtad 6.5.2013

Android Developer Tools

 Tillgänglig: http://developer.android.com/tools/help/adt.html

 Hämtad 6.5.2013

Android the world’s most popular mobile platform.

 Tillgänglig: http://developer.android.com/about/index.html

 Hämtad 29.4.2013

Android(Operating System)

 Tillgänglig: http://en.wikipedia.org/wiki/Android_(operating_system)

 Hämtad 13.11.2013

Application Licensing

 Tillgänglig: http://developer.android.com/google/play/licensing/index.html

 Hämtad 13.11.2013

Coskun Vedat, Ok Kerem, Ozdenizci Busra. 2011, Near Field Communication : From

Theory to Practice (2nd Edition), 2uppl., Hoboken, NJ, USA: Wiley

Wiley, 390s.

Eclipse IDE project resources

 Tillgänglig:http://www.ibm.com/developerworks/opensource/top-

projects/eclipse/eclipse-starthere.html

 Hämtad 6.5.2013

EULA

 Tillgänglig: http://www.webopedia.com/TERM/E/EULA.html

 Hämtad 13.5.2013

Graphic and Image Assets

 Tillgänglig:https://support.google.com/googleplay/android-

developer/answer/1078870

 Hämtad 13.5.2013

Greanier, Todd. 2004, Java Foundations, Alameda, CA, USA: Sybex

Sybex, 363 s.

http://www.sqlite.org/about.html
http://developer.android.com/tools/help/adt.html
http://developer.android.com/about/index.html
http://en.wikipedia.org/wiki/Android_(operating_system)
http://developer.android.com/google/play/licensing/index.html
http://www.ibm.com/developerworks/opensource/top-projects/eclipse/eclipse-starthere.html
http://www.ibm.com/developerworks/opensource/top-projects/eclipse/eclipse-starthere.html
http://www.webopedia.com/TERM/E/EULA.html
https://support.google.com/googleplay/android-developer/answer/1078870
https://support.google.com/googleplay/android-developer/answer/1078870

40

Intent

 Tillgänglig: http://developer.android.com/reference/android/content/Intent.html

 Hämtad 27.9.2013

Optimize Your Google Play Store App Details Page

 Tillgänglig: http://www.apptamin.com/blog/optimize-play-store-app/

 Sylvain Gauchet

 Hämtad 6.1.2014

Preparing for Release

 Tillgänglig: http://developer.android.com/tools/publishing/preparing.html

 Hämtad 22.4.2013

Publishing Overview

 Tillgänglig:

http://developer.android.com/tools/publishing/publishing_overview.html

 Hämtad 9.5.2013

Signing your Applications

 Tillgänglig: http://developer.android.com/tools/publishing/app-signing.html#cert

 Hämtad 13.5.2013

SQL (Structured Query Language)

 Tillgänglig: http://www.ntchosting.com/databases/structured-query-language.html

 Hämtad 6.5.2013

Strömquist, Siv. 2006, Uppsatshandboken, 4 uppl., Uppsala: Hallgren & Fallgren

Studieförlag AB, 142 s.

Supporting Multiple Screens.

 Tillgänglig:

http://developer.android.com/guide/practices/screens_support.html#testing

 Hämtad 22.4.2013

Tech Specs

 Tillgänglig: http://www.google.com/nexus/7/specs/

 Hämtad 6.5.2013

The Android OS, Open Operating System System for Mobile Devices

 Tillgänglig: http://linux.about.com/od/mobiledevices/a/The-Android-Os.htm

 Hämtad 29.4.2013

The Java Programming Language and the Java Platform

 Tillgänglig:

http://www.oracle.com/technetwork/topics/newtojava/downloads/index.html

 Hämtad 29.4.2013

http://developer.android.com/reference/android/content/Intent.html
http://www.apptamin.com/blog/optimize-play-store-app/
http://developer.android.com/tools/publishing/preparing.html
http://developer.android.com/tools/publishing/publishing_overview.html
http://developer.android.com/tools/publishing/app-signing.html#cert
http://www.ntchosting.com/databases/structured-query-language.html
http://developer.android.com/guide/practices/screens_support.html#testing
http://www.google.com/nexus/7/specs/
http://linux.about.com/od/mobiledevices/a/The-Android-Os.htm
http://www.oracle.com/technetwork/topics/newtojava/downloads/index.html

41

What To Test

 Tillgänglig: http://developer.android.com/tools/testing/what_to_test.html

 Hämtad 16.5.2013

Visibility for your Apps

 Tillgänglig:

http://developer.android.com/distribute/googleplay/about/visibility.html

 Hämtad 30.10.2013

You built it but they didn’t come: 8 tricks for marketing your mobile app, 2012

 Tillgänglig: http://venturebeat.com/2012/05/30/marketing-your-new-app-ios-

android/

 Hämtad 6.1.2014

Zipalign

 Tillgänglig: http://developer.android.com/tools/help/zipalign.html

 Hämtad 13.11.2013

http://developer.android.com/tools/testing/what_to_test.html
http://developer.android.com/distribute/googleplay/about/visibility.html
http://venturebeat.com/2012/05/30/marketing-your-new-app-ios-android/
http://venturebeat.com/2012/05/30/marketing-your-new-app-ios-android/
http://developer.android.com/tools/help/zipalign.html

BILAGOR

BILAGA 1.

Eula: The product is protected by Federal Copyright Law. Toni Malila retains
the title to and ownership of the Product. You are licensed to use this Prod-
uct on the following terms and conditions:

LICENSE - The licensee is defined as the individual or company utilizing the
Software Product. Toni Malila hereby grants the licensee a nonexclusive li-
cense authorizing the licensee to use the enclosed Product on one computer at
a time. The licensee is also permitted to distribute this product to one, and
only one web server to host the Program. Please contact Toni Malila if you
require additional licenses. Use of this product by more than one individual
or by anyone other than the licensee terminates, without notification, this
license and the right to use this product.

YOU MAY NOT: Distribute, rent, sub-license or otherwise make available to
others the software or documentation or copies thereof, except as expressly
permitted in this License without prior written consent from Toni Malila. In
the case of an authorized transfer, the transferee must agree to be bound by
the terms and conditions of this License Agreement.

RESTRICTIONS: - You may use this Product in your business as long as:
The software serial number and user must be registered with Toni Malila in
order to receive support or distribution rights.
You may not remove any proprietary notices, labels, trademarks on the soft-
ware or documentation.
You may not modify, de-compile, disassemble, reverse engineer or translate
the software.

US GOVERNMENT RESTRICTED RIGHTS - Use, duplication or disclosure by the Unit-
ed States Government is subject to restrictions as set forth under DFARS
252.227-7013 or in FARS 52.227-19 Commercial Computer Software - Restricted
Rights.

TERM - You may terminate your License and this Agreement at anytime by de-
stroying all copies of the Product and Product Documentation. They will also
terminate automatically if you fail to comply with any term or condition in
this Agreement.

LIMITED WARRANTY - This software and documentation are sold "as is" without
any warranty as to their performance, merchantability or fitness for any par-
ticular purpose. The licensee assumes the entire risk as to the quality and
performance of the software. Toni Malila warrants that the diskettes on which
the Program is furnished will be free from any defects in materials. Exclu-
sive remedy in the event of a defect is expressly limited to the replacement
of diskettes. In no event shall Toni Malila or anyone else who has been in-
volved in the creation, development, production, or delivery of this software
be liable for any direct, incidental or consequential damages, such as, but
not limited to, loss of anticipated profits, benefits, use, or data resulting
from the use of this software, or arising out of any breach of warranty.

