

AppsFlyer Support > SDK集成相关 > 过去SDK版本

安卓 - SDK对接文档 4.4.1

关注

Print / PDF

Jamie Weider

最近更新时间: 今天 05:37PM

页面内容:

1. 注意事项 - 现有最新版本: 4.4.1

请注意，这不是最新的SDK对接文档；如需参考最新的文档，请点击[此处查找](#)

AppsFlyer的SDK提供应用安装和应用内事件的监控。我们的SDK经过多次迭代，目前已非常稳定，安全，轻量，并且可以很轻松的完成嵌入。

你可以监控安装，应用更新和应用打开（需要完成基本嵌入），也可以进一步监控应用内事件（包括购买，游戏过关等），从而可以评估渠道的ROI以及用户粘性等深层次指标

本指南分为1) 注意事项, 2)本版本更新提示, 3)SDK包下载, 4)AppsFlyer SDK接入强制项目, 5)其他非强制项目接入和6) SDK测试六个部分。其中前第四和第六为必选接入项，完成后即可实现对安装的跟踪和留存的计算。其中，第五部分的应用内事件追踪虽为可选项，但强烈推荐接入。

1. 注意事项 - 现有最新版本: 4.4.1

1.1 注意: 此版本因为涉及的更新较多, 请一定确保认真阅读文章所有内容。如果您需要从3.3.X版本更新至4.3.8版本, 需要额外关注[此文档](#)。

1.2 如果该应用使用的是Unity进行最后打包, 请使用AppsFlyer的Unity Plugin进行对接。

AppsFlyer SDK 对接 - Unity

1.3 同时, 请注意此版本仅针对安卓2.3版本或者以上的操作系统有效。

1.4 新SDK对设备唯一标识符的抓取有以下特定:

- 请一定保证AppsFlyer至少可以获取一个设备唯一标识符(advertising id, android id or IMEI)以进行归因。

- 使用这个版本的SDK, 如果您接了Google Play Services SDK, KitKat4.4以上操作系统的设备唯一标识符Android ID和IMEI将默认不会被AppsFlyer SDK自动抓取。开发者仍可以通过以下方法向AppsFlyer上报Android ID和IMEI, 注意这两个方法需要放在AppsFlyerLib.getInstance().startTracking(this.getApplication(),"[Dev_Key]")之前

```
AppsFlyerLib.getInstance().setImeiData("IMEI_DATA_HERE")
AppsFlyerLib.getInstance().setAndroidIdData("ANDROID_ID_DATA_HERE")
```

- 如果您的应用没有接Google Play Services SDK, 那么IMEI and Android ID默认会被抓取。您也可以通过以下方法禁止Android ID和IMEI被AppsFlyer SDK抓取:

```
AppsFlyerLib.getInstance().setCollectIMEI(false)
AppsFlyerLib.getInstance().setCollectAndroidID(false)
```

2. 此版本较上个版本更新须知

- ✔ 修复了bug
- ✔ 支持非Google Play上安卓包的卸载监测
- ✔ 增加了reportTrackSession() API。此接口属于可选接入项目，主要是针对工具类产品在后台运行的会话统计，具体接入请查看5.12章节。
- ✔ 更加稳固了Advertising id数据获取
- ✔ 通过OneLink定制应用内深度跳转

3. AppsFlyer Android SDK下载[点击此处](#)

也可以[在此处](#)参考接入样本

4. AppsFlyer Android SDK强制接入项目

您可以使用Gradle's Dependency Management或者通过SDK.jar手动嵌入AppsFlyer SDK。

4.1 将AppsFlyer SDK放入到您的项目中

嵌入AppsFlyer SDK至您的项目中的最简单的办法为使用Gradle's Dependency Management。

添加AppsFlyer Android SDK Dependency:

1. 打开您的项目（或创建新项目），之后打开 `your_app | build.gradle`

2. 将其添加至 Module-level /app/build.gradle (dependencies**之前**) :

```
repositories {
 mavenCentral()
}
```

3. 添加带有AppsFlyer最新版本的SDK的compile dependency至 build.gradle文件:

```
dependencies {
 compile 'com.appsflyer:af-android-sdk:4.3.7@aar'
}
```

版本信息可在[此处](#)查看。

现在您可以在您的项目中输出AppsFlyer SDK并按照指南进行嵌入。

```
import com.appsflyer.AppsFlyerLib
```

如果您不使用Gradle, 请下载并添加AF-Android-SDK.jar 至项目class path.

4.2 在AndroidManifest.xml中设置以下权限

```
<uses-permission android:name="android.permission.INTERNET" />
<uses-permission android:name="android.permission.ACCESS_NETWORK_STATE" />
<uses-permission android:name="android.permission.READ_PHONE_STATE" />
```

注意: 其中READ_PHONE_STATE permission为可选项

```
<uses-permission android:name="android.permission.READ_PHONE_STATE" />
```

添加该权限以激活IMEI追踪(如果现在接入的安卓包是针对除Google Play以外的其他应用商店, 那么此权限一定需要声明)

4.3 在AndroidManifest.xml中, 设置AppsFlyer Install Referrer监听器

针对安卓应用, 同一个intent-filter内不能够同时放置多个监听器, 因此为了确保所有Install Referrer监听器可以成功监听由系统播放的referrer参数, 请一定将AppsFlyer的监听器置于所有同类监听器第一位。

🕒 如果AppsFlyer是唯一需要的Install Referrer监听器, 那么:

```
<receiver android:name="com.appsflyer.MultipleInstallBroadcastReceiver" android:exported=
  <intent-filter>
 <action android:name="com.android.vending.INSTALL_REFERRER" />
  </intent-filter>
</receiver>
```

🕒 如果需要使用多个Install Referrer监听器, Manifest.xml必须按照以下方式出现:

```
<!--The AppsFlyer Install Receiver is first and will broadcast to all receivers placed be
<receiver android:name="com.appsflyer.MultipleInstallBroadcastReceiver" android:exported=
  <intent-filter>
 <action android:name="com.android.vending.INSTALL_REFERRER" />
  </intent-filter>
</receiver>
<!--All other receivers should follow right after -->
<receiver android:name="com.google.android.apps.analytics.AnalyticsReceiver" android:exp
  <intent-filter>
 <action android:name="com.android.vending.INSTALL_REFERRER" />
  </intent-filter>
</receiver>
<receiver android:name="com.admob.android.ads.analytics.InstallReceiver" android:exported
  <intent-filter>
 <action android:name="com.android.vending.INSTALL_REFERRER" />
  </intent-filter>
</receiver>
```

注意: 上文中的`com.google.android.apps.analytics.AnalyticsReceiver`和`com.admob.android.ads.analytics.InstallReceiver`只是样例

如需了解更多关于如何在您的应用context内设置多个Install Referrer监听器，可参考[此文档](#)。

4.4 接入Google Play Services SDK - 此步骤是为了确保AppsFlyer可以获取设备的广告ID(Advertising ID)以进行归因，请一定完成。

- ☑ 从[此处下载Google Play Services SDK](#)，而AppsFlyer的追踪实际所需要的只是mobile ads包；
- ☑ 在接入此SDK的过程中，推荐您使用[Proguard](#)可以拿掉不必要的部分，以达到有效控制包大小的效果；
- ☑ 将以下条目添加到 AndroidManifest.xml,作为应用的最后一项 (在</application>前面):

```
<meta-data android:name="com.google.android.gms.version"  
android:value="@integer/google_play_services_version" />
```

其他相关资源: <https://developers.google.com/android/guides/setup>

4.5 SDK初始化 - 是AppsFlyer能追踪到激活和应用会话数据的基础

- ☑ 进入任何一个应用的AppsFlyer数据后台>> SDK Integration获取您账户的Dev_Key备用

- ☑ SDK的初始化，需要将以下项目添加应用加载的第一个Activity/onCreate函数中，并将 [Dev_Key] 替换成您AppsFlyer账户的实际Dev_Key

```
AppsFlyerLib.getInstance().startTracking(this.getApplication(), "[Dev_Key]");
```

注意：原来sendTracking()方法都已经在此版本移除。新SDK可以自动识别在前台以及后台运行的应用开启。

5. 其他非强制项目接入 - 请与投放团队协商哪些部分需要接入

5.1 应用内事件追踪接入(In-App Events Tracking API) - 建议接入

之前的强制步骤仅仅只满足了对应用激活和开启的追踪，而应用内事件是安装之后用户与应用交互的行为（如注册，登录，付费等），对它的追踪可以更好的判断用户质量（包括反作弊），从而可以对广告投放进行优化。

5.1.1 语法:

```
public static void trackEvent(Context context, String eventName, Map eventValues)
```

context - use `getApplicationContext()`

- eventName: 字符串格式, 定义了事件的名称, 此名称也可以自定义。事件的命名字符个数需要限制在45个以内, 如果长于45个字符那么在AppsFlyer后台将无法显示, 只有在对应csv报告中或者数据接口中能正常显示。

- eventValues: 对应MAP格式的事件赋值(即富应用内事件格式), 一个事件可由多个key进行赋值。

- 如果事件需要统计收益(revenue), 那么请务必使用af_revenue作为指定的key(下方)上报对应的值。格式上, 可使用任何numeric类型进行赋值。

```
AFInAppEventParameterName.REVENUE
```

*注意**: 而使用af_price统计的值不会作为收益(Revenue)汇总在AppsFlyer后台。

```
AFInAppEventParameterName.PRICE
```

5.1.2 应用内事件追踪对接案例 - 更多关于富应用内事件追踪接入, 请参考[此文档](#)。

*请注意**: AppsFlyer所有的预设参数库除了在追踪收益时必须使用af_revenue, 其他都是可选, 而且可以自定义。因此, 下方案例仅作为参考。

Example 1: 过关事件 - Level Achieved In-App Event

```
Map<String, Object> eventValue = new HashMap<String, Object>();
eventValue.put (AFInAppEventParameterName. LEVEL, 9);
eventValue.put (AFInAppEventParameterName. SCORE, 100);
AppsFlyerLib.getInstance(). trackEvent (content, AFInAppEventType. LEVEL_ACHIEVED, eventValue)
```

对应的事件会以下面的数据格式上报给AppsFlyer

```
{af_level: 9, af_score: 100}
```

Example 2: 购买事件 - Purchase Event

```
Map<String, Object> eventValue = new HashMap<String, Object>();
eventValue.put (AFInAppEventParameterName. REVENUE, 200);
```


```
eventValue.put (AFInAppEventParameterName.CONTENT_TYPE, "category_a");
eventValue.put (AFInAppEventParameterName.CONTENT_ID, "1234567");
eventValue.put (AFInAppEventParameterName.CURRENCY, "USD");
AppsFlyerLib.getInstance().trackEvent (content, AFInAppEventType.PURCHASE, eventValue);
```

对应的事件会以下面的数据格式上报给AppsFlyer，同时\$200这笔金额因为正确使用了REVENUE这个key，会被AppsFlyer作为总收益的一部分对应统计在数据后台。

```
{af_content_id: "1234567", af_content_type: "category_a", af_revenue: 200, af_currenc
```

5.2 货币单位设置

✔ 可以通过下方的API,设置全局的货币单元

```
AppsFlyerLib.getInstance().setCurrencyCode("GBP");
```

✔ 也可以在事件层级设置货币单元，对应使用的下方的代码

```
AFInAppEventParameterName.CURRENCY
```

✔ USD是默认的货币单元，AppsFlyer接受的是ISO格式，具体可参看[此文档](#)。

5.3 获取AppsFlyer Unique ID

AppsFlyer ID是基于AppsFlyer专利技术生成的设备唯一识别符，是AppsFlyer归因和统计的重要依据。如果您需要获取该ID,可通过以下API实现：

```
String appsFlyerId = AppsFlyerLib.getInstance().getAppsFlyerUID(this);
```

5.4 设置Customer User ID (用户账户ID)

有些应用会给每个独立用户指定一个的ID(玩家ID或者登陆邮箱等)作为标识其身份唯一性的标志。可将此ID上报给AppsFlyer，由此账户ID便可以和其他设备ID建立映射关系。

对应API是：

```
AppsFlyerLib.getInstance().setCustomerUserId("myId");
```

注意*：

✔ 该接口的调用时机可根据具体情况自定义，基本原则是确保该ID可以和其他的设备ID有效地形成映射关系。一般建议在应用一打开的时候调用，或者如果这个账户ID仅仅只和某个事件相关，也可以在该事件对应位置进行调用。

- ☑ 如果您需要将AppsFlyer追踪的数据回传给类似Mixpanel或者Swrve这类用户行为分析平台, 这个API是必须要接的。

5.5 实时获取转化数据 - 带来了激活转化的媒体源数据

可以在SDK层级实时获取AppsFlyer追踪到的媒体源数据。一个很重要的应用是延迟深度链接, 您可以通过分析媒体源的信息, 让用户在激活后被直接引导至匹配媒体源的页面而非应用首页。具体设置, 请参考[此文档](#)。

注意: 该功能相关函数会在每次应用打开的时候调用。

5.6 向AppsFlyer上报用户邮箱

您也可以给AppsFlyer上报每个设备对应关联的邮箱, AppsFlyer也接受通过Sha1, MD5或者plain方法加密的邮箱值。

例如:

```
AppsFlyerLib.getInstance().setUserEmails(AppsFlyerProperties.EmailsCryptType.MD5, "email
```

5.7 基于深度链接Re-targeting广告追踪

如果您需要通过AppsFlyer, 追踪通过深度链接打开应用的Re-targeting活动投放数据, 那么请确保每个相关的activity对应OnCreate()方法中都添加了以下的代码 (主活动除外, 即SDK初始化处除外):

```
AppsFlyerLib.getInstance().sendDeepLinkData(this);
```

5.8 应用内购买认证

AppsFlyer可为您提供Google Play服务器端的购买认证。请在onActivityResult方法中, 调用validateAndTrackInAppPurchase方法, 此方法的成功调用会自动向AppsFlyer上报一个af_purchase事件。

```
public static void validateAndTrackInAppPurchase(Context context,
String publicKey, String signature, String purchaseData, String price,
String currency, HashMap<String, String> additionalParameters);
```

调用的callback blocks有两种结果,一个是“Success”另一个是“Failure”(操作失败的原因有多种,常见的包括认证无效)。

```
AppsFlyerLib.getInstance().registerValidatorListener(this, new AppsFlyerInAppPurchaseValid
 public void onValidateInApp() {
 Log.d(TAG, "Purchase validated successfully");
 }
 public void onValidateInAppFailure(String error) {
 Log.d(TAG, "onValidateInAppFailure called: " + error);
 }
});
```

5.9 主动禁止对特定设备的追踪

AppsFlyer也提供免除对特定设备追踪的解决方案。这个方法是严格遵守相关数据隐私要求的。默认的设置是关闭,表示所有激活设备都可以被AppsFlyer追踪。

如果您需要使用这个方法,请在SDK初始化时调用:

```
AppsFlyerLib.getInstance().setDeviceTrackingDisabled(true);
```

5.10 追踪除在Google Play上发布的安卓包 (Out of Store Tracking)

Google Play是AppsFlyer后台默认的安卓应用商店,如果您的apk包发布在其他的安卓应用商店,便需要在完成之前的步骤后额外的进行以下的对接。

需要在AndroidManifest.xml 文件中, </application> tag前加入一句以CHANNEL为key的代码,请注意赋值是大小写敏感:

如果该应用商店是Amazon,该代码可写成:

```
<meta-data android:name="CHANNEL" android:value="Amazon" />
```

如果您对该应用商店的命名是Standalone,该代码可写成:

```
<meta-data android:name="CHANNEL" android:value="Standalone"/>
```

Verizon (预安装):

```
<meta-data android:name="CHANNEL" android:value="Verizon" />
```

对应的追踪链接配置和SDK对接测试, 请参考[此文档](#)。

5.11 追踪卸载

添加如下权限至manifest, 请注意将下列代码的<your-package-name>部分替换成对应的安卓包名。(使用推送通知的应用需拥有以下权限)

```
<uses-permission android:name="android.permission.WAKE_LOCK" />

 <permission android:name="<your-package-name>.permission.C2D_MESSAGE"
 android:protectionLevel="signature" />
 <uses-permission android:name="<your-package-name>.permission.C2D_MESSAGE" />
<uses-permission android:name="com.google.android.c2dm.permission.RECEIVE" />
```

在</application>前添加一下接收器:

```
<receiver
 android:name="com.google.android.gms.gcm.GcmReceiver"
 android:exported="true">
 <intent-filter>
 <action android:name="com.google.android.c2dm.intent.RECEIVE" />
 </intent-filter>
</receiver>
```

在您的main activity中设置 **GCM Project Number** : 立刻在调用startTracking()之前添加该行内容:

```
AppsFlyerLib.getInstance().setGCMPProjectNumber("1234567890");
```

AppsFlyer提供卸载数据的追踪方案, 具体的对接步骤请参考[此文档](#)。

5.12 后台运行会话追踪方法

这个方法多适用于工具类应用对后台运行会话的统计。

方法声明

```
public void reportTrackSession(Context context);
```

方法调用

```
AppsFlyerLib.getInstance().reportTrackSession(context);
```

5.13 通过OneLink定制应用内深度跳转

OneLink原来已支持深度链接，以直达在OneLink内af_dp参数定义的应用内特定页面。

而此处提到的新功能，您需要接入 **onAppOpenAttribution** 回调。您可利用此回调获取OneLink中的参数信息，以自定义用户应用内深度跳转。

```
void onAppOpenAttribution(Map<String,String> attributionData); //android
```

详情，请参考[此文档](#)。

6. SDK接入测试

只有完成测试后,才可确保对接无误。安卓SDK测试文档请参考[此处](#)。

评论

0 条评论

成为第一个写评论的人。

提交

