

2013

Desarrollo fácil y paso a paso de aplicaciones
para Android usando MIT App Inventor

Rafael Alberto

Moreno Parra

<http://darwin.50webs.com>

Contenido

Dedicatoria.....	4
Licencia de este libro	5
Licencia del software	5
Marcas registradas	5
Introducción	6
Paso 1. Tener una cuenta en Gmail	7
Paso 2. Ir a la página de MIT App Inventor.....	7
Paso 3. Preparando el PC para hacer uso de MIT App Inventor.....	8
Paso 3A. Descargando e instalando el JRE (Java Runtime Edition)	8
Paso 3B. Descargando e instalando el AppInventor Setup.....	14
Paso 3C. Instalando en Linux	16
Paso 4. Iniciando con MIT App Inventor	19
Paso 5. Iniciando con el tradicional "Hola Mundo".....	22
Paso 6. Leer un par de números y luego sumarlos.....	42
Paso 7. Haciendo operaciones matemáticas más complejas	47
Paso 8. El SI condicional	50
Paso 9. Ciclos	52
Paso 10. Operaciones con cadenas (Básico).....	53
A. Longitud de cadenas.....	53
B. Chequear si una cadena está vacía	54
C. Concatenación de cadenas.....	54
D. Comparación de cadenas.....	55
E. Quitar espacios al inicio y al final	56
F. Convertir a mayúsculas	56
G. Convertir a minúsculas	56
H. Señala en qué posición se encuentra una determinada subcadena en la cadena	56
I. Retorna verdadero si encuentra la subcadena dentro de la cadena	57
J. Extraer una subcadena	58
K. Ejemplo: quitar los espacios de una cadena	58
L. Reemplazar una subcadena por otra	59
Paso 11. Operaciones con listas	61
A. Longitud de una lista	62
B. Seleccionar un ítem de una lista	62
C. Mostrar una lista en un "textbox multiline".....	63
D. Remplazar un ítem de una lista.....	64
E. Verifica si hay un ítem en una lista.....	64
F. Retorna en qué posición se encuentra un determinado ítem en la lista.....	65
G. Retorna si la lista está llena o vacía	65
H. Inserta un ítem en determinada posición de la lista	66
I. Quita un elemento de la lista.....	66
J. Copia una lista en otra	67
K. Adiciona una lista a otra lista.....	67
L. ¿Es determinado objeto una lista?.....	68
Paso 12. Procedimientos y Funciones.....	69
Paso 13. Gráficos	70
A. Dibujar puntos, líneas y círculos.....	72
B. Dibujar textos.....	72
C. Dibujar texto girado en un determinado ángulo	72
D. Tamaño y color del texto	73
E. Fondo del lienzo en un color determinado	73
F. Dibujando una línea con determinado ancho	73
G. Imagen de fondo	74

H.	Dibujar círculos con clic de ratón (inicio de captura de eventos).....	76
I.	Hacer un sencillo programa de dibujo (captura de eventos)	76
Paso 14.	Animación	77
A.	Usando un componente de tiempo	77
B.	Hacer que una pelota rebote en los bordes (sin requerir componente de tiempo)	79
Paso 15.	Bases de datos	81
Paso 16.	La capacidad inalámbrica de MIT App Inventor	83
Paso 17.	Tomando vídeos.....	87
Paso 18.	Tomando fotos.....	88
Paso 19.	Ver galería de imágenes.....	89
Paso 20.	Usando el acelerómetro	90
Paso 21.	Organización en pantalla.....	92
Paso 22.	Múltiples pantallas.....	93
Anexo 1.	Trabajando fuera de línea	97

Dedicado a mi familia: José Alberto (mi padre), María del Rosario (mi madre), Diana Pilar (mi hermana) y mis gatas:
Sally y Tammy.

Los gatos son excelentes mascotas.
<http://www.mundogatos.com/>

Licencia de este libro

Licencia del software

Todo el software desarrollado aquí tiene licencia LGPL "Lesser General Public License"

Marcas registradas

En este libro se hace uso de las siguientes tecnologías registradas:

MIT® AppInventor® Enlace: <http://www.appinventor.mit.edu/>

Oracle ® Java ® Enlace: <http://www.oracle.com/technetwork/java/index.html>

Microsoft ® Windows ® Enlace: <http://windows.microsoft.com/en-US/windows/home>

Introducción

Android es actualmente (Mayo de 2013) el sistema operativo para smartphones y tablets más famoso, con una enorme cuota de mercado.

Desarrollar software para esta plataforma permite llegar a una gran cantidad de público. Sin embargo, abordar un desarrollo directo con el lenguaje de programación Java, XML, emulación virtual y ambiente de dispositivo móvil puede ser intimidante. Esa es la razón por la que Google ideó una forma sencilla de desarrollar aplicaciones para Android: haciendo uso de programación gráfica y atraer así a los desarrolladores. Google, sin embargo, dejó de lado este proyecto el cual fue retomado por el MIT y se ha mantenido así.

El libro sigue el formato de llevar paso a paso al lector desde preparar el ambiente de desarrollo, pasando por el diseño de la pantalla en un Smartphone Android, los diferentes componentes visuales y no visuales, programación usando bloques como si fuese un rompecabezas, variables, uso del sí condicional, ciclos o bucles, hasta el uso de las capacidades propias de un Smartphone como la cámara, video o el acelerómetro.

MIT App Inventor oficialmente es una herramienta para desarrollo en línea por lo que requiere conexión permanente a Internet. Sin embargo, en el Anexo 1 se muestra como trabajar fuera de línea o sin conexión a Internet.

Paso 1. Tener una cuenta en Gmail

En <https://accounts.google.com/> puede crear una cuenta de correo, ¿ya la tiene? Entonces este paso es innecesario.

Paso 2. Ir a la página de MIT App Inventor

Diríjase a <http://www.appinventor.mit.edu/>. Allí inicia todo, pero antes hay que preparar el PC para poder usar esta herramienta.

Imagen 1: Página inicial de MIT App Inventor

Paso 3. Preparando el PC para hacer uso de MIT App Inventor

Tiene Windows 7 o Windows 8 (32 o 64 bits), ¿Qué se debe instalar? Dos software:

1. JRE (Java Runtime Environment)
2. AppInventor Setup

Paso 3A. Descargando e instalando el JRE (Java Runtime Edition)

Con el navegador Google Chrome en 32bits, es necesario ir a esta ubicación: <http://java.com/es/download/index.jsp> y dar clic en "Descarga gratuita de Java"

Imagen 2: Descarga del JRE para Google Chrome de 32 bits

Luego se debe dar clic en "Aceptar e iniciar descarga gratuita"

Imagen 3: Advertencia cuando el sistema operativo del PC es Windows 8

Google Chrome descarga el instalador de Java (ver la parte inferior), luego se da clic en ese ejecutable

Imagen 4: Descargando JRE para Google Chrome

Imagen 5: Instalador de JRE en ejecución

Imagen 6: Descargando el resto de JRE

Imagen 7: JRE instalado

Para probar que efectivamente el JRE quedó correctamente instalado, diríjase a <http://www.java.com/en/download/testjava.jsp>, debe aparecer la siguiente imagen:

Imagen 8: Se da el permiso para ejecutar un applet Java dentro de Google Chrome

Al dar clic en Google Chrome en "Ejecutar siempre en este sitio" debe aparecer:

Imagen 9: Java correctamente instalado y ejecutando en el navegador

Y para hacer la prueba que puede ejecutar App Inventor, diríjase a este enlace:

<http://beta.appinventor.mit.edu/learn/setup/misc/JWSTest/AppInvJWSTest.html>, allí le debe dar clic al botón "Launch" que lanza un "Bloc de Notas" o "Notepad" funcional.

Imagen 10: De clic en el botón "Launch" para probar que el JRE está listo para ejecutar App Inventor

Imagen 11: Google Chrome pide permiso para descargar el programa notepad.jnlp

Imagen 12: Una vez descargado notepad.jnlp se da clic para ejecutarlo

Imagen 13: Permiso para ejecutar la aplicación

Paso 3B. Descargando e instalando el AppInventor Setup

Descargue directamente de este enlace el AppInventor Setup <http://beta.appinventor.mit.edu/learn/setup/setupwindows.html> , y siga estos pasos:

Imagen 15: Descargando el App Inventor Setup

Imagen 16: Inicio de instalación

Imagen 17: Acuerdo de licencia

Imagen 18: En que carpeta será instalado

Imagen 19: Que grupo de programas se crea en la instalación

Imagen 20: AppInventor Setup instalado

Paso 3C. Instalando en Linux

En este libro se mostrará como instalar el ambiente para la distribución Linux Mint 14 Xfce (64 bits).

Imagen 21: Ya tiene Google Chrome instalado

Imagen 22: Las distribuciones por lo general ya tienen Java instalado. Una buena tarea es actualizar.

A screenshot of a web browser window titled "Linux Setup - App Inventor". The URL is "beta.appinventor.mit.edu/learn/setup/setuplinux.html". The page has a green header with the MIT App Inventor logo and a "BETA" badge. It features a navigation menu with "Learn > Setup > Linux >". The main content is titled "Installing the App Inventor Setup Software for GNU/Linux". It starts with a note: "You'll need sudo privileges to do the installation." Then, under "For systems that can install Debian packages", it says: "Use these instructions for systems that can install Debian packages (e.g., Debian or Ubuntu):". A numbered list follows: 1. Download the [Appinventor Setup installer Debian package](#). This is a file named appinventor-setup_1.1_all.deb (about 86 Megabytes). It is a Debian package file. The place it will end up on your computer depends on how your browser is configured. Typically, it will go into your Downloads folder. 2. If your system can install packages simply by clicking on the package file, then do that. 3. If your system doesn't support clickable package installers, then navigate to the directory where the file is located and run the command `sudo dpkg --install appinventor-setup_1.1_all.deb`. With either method, you might need to ensure that the deb file as well as the directory it's in are world readable and world executable. On some systems, this does not have default privileges to read and execute all files. 4. The software will be installed under /usr/google/appinventor-setup. 5. You'll also need to configure your system to detect your device. See the Android developer instructions at [Setting up a device for development](#). Follow the instructions under the step "set up your system to detect your device" in the bullet under "If you're developing on Ubuntu Linux".

Imagen 23: Se descarga el MIT App Inventor Setup Installer para Linux

Imagen 24: Se instala el paquete

Imagen 25: Empezar a programar

Paso 4. Iniciando con MIT App Inventor

Ya puede dirigirse a <http://www.appinventor.mit.edu/> y dar clic en "Invent"

Imagen 26: De clic en "Invent"

Luego entre con su cuenta de Gmail

Imagen 27: Entre con su cuenta de Gmail

Imagen 28: Apruebe el uso de la cuenta en MIT AppInventor

Esta es la pantalla con que inicia

Imagen 29: Pantalla inicial que muestra los proyectos que ha hecho

Como es la primera vez que inicia en esta herramienta, todavía no tiene proyectos.

Paso 5. Iniciando con el tradicional “Hola Mundo”

Presione el botón “New” para crear un nuevo proyecto

Imagen 30: Presione el botón "New" para generar un nuevo proyecto

Imagen 31: Se le pone un nombre al proyecto (espacios no están permitidos)

Inmediatamente al crear un proyecto, se muestra la página de diseño de pantallas, la cual es muy parecida a otros IDE (Integrated Development Environment)

Imagen 32: Pantalla de diseño de pantalla.

Arrastre el control gráfico “TextBox” a la pantalla “Screen1” y observe lo que sucede

Imagen 33: Arrastre el control gráfico "TextBox" a la pantalla "Screen1"

Arrastre un "Button" a la pantalla "Screen1"

Imagen 34: Arrastre un "Button" a la pantalla "Screen1"

Una muy buena recomendación, es renombrar los objetos gráficos con un estándar. Se usará esta forma:

Objeto que usará	Prefijo y forma de nombrar	Ejemplos
Botón (Button)	btn + Letra mayúscula + resto de nombre	btnAceptar, btnPresionar, btnProcesar
Caja de texto (TextBox)	txt + Letra mayúscula + resto de nombre	txtAviso, txtNombre, txtApellido

Se presiona el botón "Rename" para cambiar cada objeto gráfico.

Imagen 35: Renombra el objeto visual TextBox

Imagen 36: Renombra el objeto visual "Button"

El siguiente paso es cambiar las propiedades (que se encuentran a la derecha) de cada objeto visual utilizado hasta lograr el efecto deseado.

Imagen 37: Cambia la propiedad "título" de la pantalla

Imagen 38: Cambia el color de fondo de la pantalla

Imagen 39: Cambia las propiedades del TextBox

Imagen 40: Cambia las propiedades del botón

Es momento de hacer el software: El objetivo es que al presionar el botón, aparezca el texto "Hola Mundo" en el TextBox. Luego se debe presionar el botón "Open the Blocks Editor"

Imagen 41: Presione el botón "Open the Blocks Editor" para empezar a programar

Dependiendo del navegador, hay un aviso de advertencia, en el caso de Google Chrome es sólo es presionar "Descargar" y darle clic al archivo para que ejecute. Saldrá este aviso:

Imagen 42: Aviso de advertencia que se ejecutará una aplicación, de clic en "Ejecutar"

Imagen 43: Pantalla donde se programa la aplicación.

En "My Blocks" aparecen los objetos visuales definidos; allí radica la importancia de nombrarlos bien con estándares:

Imagen 44: Objetos visuales aparecen en "My Blocks"

El desarrollo es con piezas de rompecabezas que encajan. Se da clic en "btnPresionar" (un botón), y aparecen los eventos:

Imagen 45: La primera pieza es un evento que se dispara cuando se da clic en el botón

Arrastre esa pieza del rompecabezas que representa un evento a la pantalla:

Imagen 46: Arrastrando la pieza que representa un evento a la pantalla

Ahora es el turno del objeto TextBox, al dar clic en este, nos muestra todos los eventos, acciones y cambio de valor de propiedades que pueden hacerse:

Imagen 47: Arrastre la pieza que dice: "set txtAviso.Text to" a la pantalla

Y observe que la pieza se acopla perfectamente al evento del botón

Imagen 48: Pieza se acopla al evento

Ahora es darle un valor al "TextBox", para ello en la sección de "Built-In" seleccione "Text" y de allí la pieza "text text", arrástrela hasta que se acople a la pieza de cambio de valor de propiedad del "TextBox"

Imagen 49: Seleccione de "Built-In", en "Text", la pieza "text text"

Imagen 50: Pieza acoplada

Escriba el texto "Hola Mundo" en la propiedad "text" como se ve en la imagen

Imagen 51: Cambia el texto por el que se desea

Ya ha terminado, es momento de probar la aplicación en una simulación de Smartphone, de clic en "New Emulator" como se ve en la imagen:

Imagen 52: Activa la simulación de SmartPhone

Imagen 53: Aviso que el emulador de SmartPhone inicia, toma de 2 a 3 minutos.

Imagen 54: El emulador ha iniciado

Una vez que el emulador ha iniciado, vuelva a la pantalla "Android Blocks Editor" y presione en "Connect to Device..." y seleccione "emulator-5554"

Imagen 55: Seleccione "Connect to Device..." y de allí a "emulator-5554"

Tomará tiempo, sea paciente

Imagen 56: Toma un tiempo.

Ya está ejecutando en el emulador, observe que el ícono se puso en verde.

Imagen 57: Icono en verde señala que el programa está corriendo en el emulador

Desbloquee el SmartPhone deslizando la barra

Imagen 58: Desbloqueando el SmartPhone

Y la aplicación correrá

Imagen 59: Aplicación ejecutándose en un SmartPhone (emulación)

Imagen 60: Demostración que funciona la aplicación

Paso 6. Leer un par de números y luego sumarlos

Aquí aprenderá cómo es la captura de datos y una operación matemática.

Esta es la pantalla, tiene los siguientes objetos gráficos: etiquetas (Label), cajas de texto (TextBox) y un botón (Button). Ya los objetos fueron nombrados con el estándar.

Objeto que usará	Prefijo y forma de nombrar	Ejemplos
Botón (Button)	btn + Letra mayúscula + resto de nombre	btnAceptar, btnPresionar, btnProcesar
Caja de texto (TextBox)	txt + Letra mayúscula + resto de nombre	txtAviso, txtNombre, txtApellido
Etiqueta (Label)	lbl + Letra mayúscula + resto de nombre	lblNúmeroA, lblResultado

Imagen 61: Diseño de página para sumar dos números y presentar el resultado

En el “Blocks Editor”, se puede llamar a piezas de código dando clic con el botón izquierdo del mouse en el fondo, saldría este menú:

Imagen 62: En "Blocks Editor" es dar clic en la zona libre y aparece ese menú

Primero, debe definir las variables, luego es presionar el botón “Defin...” y del menú contextual seleccionar “variable”

Imagen 63: Menú de "Definition"

Aparece esto

Imagen 64: Definiendo una variable

Le da un nombre a la variable y decide qué tipo de variable es: numérica o texto, para eso vuelve a dar clic (con el botón izquierdo del ratón) en la pantalla, selecciona Math y luego "123"

Imagen 65: Seleccionando en "Math" el valor numérico

Y acopla la pieza, luego le puede cambiar el valor

Imagen 66: La variable ha quedado definida como numérica

Por último varía el nombre de la variable

Imagen 67: Puede cambiarle el nombre a la variable

La captura de datos y la suma posterior se programa en el evento del botón

Imagen 68: Preparándose para la captura de datos

Para capturar datos se hace el siguiente procedimiento: Da clic en "My Definitions", allí aparece las variables que ha definido:

Imagen 69: En "My Blocks" y luego en "My Definitions" aparecen las variables definidas

Seleccione "set global Valor A to" y lo acopla

Imagen 70: En el evento del botón, la variable cambiará su valor

Y luego, lee el valor que el usuario ha digitado en "txtNumeroA", observe que en App Inventor, no se requiere un "cast" para pasar de texto a número.

Imagen 71: Captura el valor del TextBox, no es necesaria la conversión

Llega el momento de sumar, se requiere una tercera variable donde se guarda el resultado y una pieza que nos permita sumar, esa pieza se encuentra en "Built-In" en "Math"

Imagen 72: Preparándose para sumar, se requiere la pieza que suma, se encuentra en "Built-In" y allí "Math"

Ahora es agregar las dos variables para que sumen

Imagen 73: Operación suma realizada, en "My Definitions" encuentra las piezas "global ValorA" y "global ValorB"

Y presentar el resultado

Imagen 74: Mostrando el resultado en "txtResultado" y finalizando el algoritmo.

Ejecute la aplicación en el emulador

Imagen 75: El programa al iniciar el emulador

Imagen 76: Ejecutando la sumatoria

Paso 7. Haciendo operaciones matemáticas más complejas

Tenemos una expresión algebraica como esta:

$$x = \frac{-b + \sqrt{b^2 - 4ac}}{2a}$$

¿Cómo se puede implementar en App Inventor?

Para iniciar, debemos cambiar para que se vean explícitamente las operaciones matemáticas

$$x = \frac{-b + \sqrt{b * b - 4 * a * c}}{2 * a}$$

Luego lo pasamos a formato horizontal y quitamos ese menos inicial agregando un cero, la expresión sigue siendo equivalente

$$x = (0 - b + \text{raiz}(b * b - 4 * a * c)) / (2 * a)$$

Tenemos la parte $(2 * a)$

Tenemos la parte $4 * a * c$ (se requieren dos piezas de multiplicación)

Tenemos la parte de $b * b - 4 * a * c$

Tenemos la parte de $\text{raiz}(b * b - 4 * a * c)$

Tenemos la parte de $(0 - b + \text{raiz}(b * b - 4 * a * c))$

Ahora todo junto en un proyecto, observe como se implementa

Imagen 77: Diseño de la aplicación

Esta es su ejecución

Imagen 78: Ejecución de la aplicación en el emulador

Y probado con Microsoft Excel

	A	B	C	D	E
1	a	1			
2	b	5			
3	c	3			
4					
5	x	-0,697224362			
6					

Imagen 79: Prueba de la operación en Excel

Es un poco complejo, ¿alguna forma de hacer más sencilla esa operación matemática? Si, una forma es crear variables e ir dividiendo la expresión en partes más pequeñas.

Paso 8. El SI condicional

Un algoritmo sencillo de si condicional

```
Si Edad >= 18 entonces
 Imprima "Es mayor de edad"
De lo contrario
 Imprima "Es menor de edad"
```

Implementándolo en App Inventor:

Imagen 80: Diseño de pantalla que pide una edad en la primera caja de texto y luego muestra si es menor o mayor de edad

Este es el algoritmo en el formato de App Inventor

Imagen 81: Algoritmo en App Inventor que implementa el si condicional

La pieza "ifelse" se encuentra en "Built-In" y "Control"

Imagen 82: La pieza del si condicional se encuentra en Built-In

Las piezas para comparar se encuentran en "Built-In" y "Math"

Imagen 83: La pieza para hacer comparativos dentro del si condicional se encuentra en Built-In y luego Math

Paso 9. Ciclos

Un algoritmo que calcula el factorial de un número es así:

```
cont=1
factorial = 1
numero = 7
Mientras cont <= numero hacer
 factorial = factorial * cont
 cont = cont + 1
Fin Mientras
Imprima factorial
```

En App Inventor se implementa así:

La pieza "while" se encuentra en "Built-In" y allí en "Control":

Paso 10. Operaciones con cadenas (Básico)

A. Longitud de cadenas

Determinar el tamaño de una cadena incluyendo los espacios

Imagen 84: Diseño de la pantalla para mostrar la funcionalidad tamaño de texto

Imagen 85: Se utiliza el bloque "call length text"

Imagen 86: Uso de la pieza "call length text"

Imagen 87: Ejecución del programa

B. Chequear si una cadena está vacía

Chequear si una cadena no tiene ni un solo carácter

Imagen 88: Diseño de la pantalla para mostrar la funcionalidad chequear cadena vacía

Imagen 89: Algoritmo para probar si la cadena es vacía

Imagen 90: Observe que se retorna un valor booleano

C. Concatenación de cadenas

Suma varias cadenas y muestra el resultado

Imagen 91: Diseño para probar la funcionalidad de concatenar cadenas

Imagen 92: Algoritmo para conectar cadenas

Imagen 93: Ejecución del algoritmo de conectar cadenas

D. Comparación de cadenas

Compara los caracteres de cada cadena y retorna verdadero(true) si son iguales, falso(false) en caso contrario

Imagen 94: Diseño de pantalla para probar la funcionalidad de comparación de cadenas

Imagen 95: Algoritmo de comparación de cadenas

Imagen 96: Ejemplo de ejecución de comparación de cadenas. Resultado booleano.

E. Quitar espacios al inicio y al final

Imagen 97: El bloque "trim" quita los espacios al inicio y final

F. Convertir a mayúsculas

Imagen 98: El bloque "upcase" convierte a mayúsculas

G. Convertir a minúsculas

Imagen 99: El bloque "downcase" convierte a minúsculas

H. Señala en qué posición se encuentra una determinada subcadena en la cadena

Imagen 100: Diseño GUI de la pantalla para probar la búsqueda de subcadenas

Imagen 101: El bloque "start at" busca una cadena dentro de otra y retorna la posición de encuentro.

Imagen 102: Retorno de la posición de la subcadena en una cadena

Imagen 103: Retorno de la posición de la subcadena en una cadena

I. Retorna verdadero si encuentra la subcadena dentro de la cadena

Imagen 104: El bloque "contains" retorna verdadero si encuentra una subcadena dentro de una cadena

J. Extraer una subcadena

Imagen 105: Extrae una subcadena de la cadena original desde la primera letra y toma cuatro(4) caracteres

K. Ejemplo: quitar los espacios de una cadena

iOJO! Tenga cuidado con el carácter espacio, es una pieza "text" pero tiene un espacio, el problema es que no se ve y puede confundirse con la pieza "text" vacía (ambas lucen igual).

L. Reemplazar una subcadena por otra

Imagen 106: Reemplaza el carácter & por el carácter #

Paso 11. Operaciones con listas

Una lista es una colección de ítems

Imagen 107: Diseño de pantalla para el trabajo con listas

Imagen 108: Primero se define una lista y cuando se oprime el botón se selecciona al azar un ítem de esa lista

Imagen 109: Ejecución del programa. Se selecciona al azar un ítem de la lista.

Imagen 110: Ejecución del programa. Se selecciona otro ítem de la lista.

A. Longitud de una lista

Muestra cuantos ítems tiene una lista

Imagen 111: Tamaño de la lista

Imagen 112: Ejecución tamaño de lista

B. Seleccionar un ítem de una lista

C. Mostrar una lista en un “textbox multiline”

Imagen 113: Volcar una lista a un "textbox multiline"

Imagen 114: Muestra el listado

D. Remplazar un ítem de una lista

Imagen 115: Reemplaza el tercer ítem de la lista definida

E. Verifica si hay un ítem en una lista

Imagen 116: Chequea si el ítem "Tigre" está en la lista retornando "true" o "false". Se considera mayúscula y minúscula

F. Retorna en qué posición se encuentra un determinado ítem en la lista

Si el ítem no se encuentra en la lista retorna cero (0).

Imagen 117: Retorna que "Tigre" está en la posición 5.

G. Retorna si la lista está llena o vacía

Imagen 118: Retorna "false" porque la lista tiene ítems.

Imagen 119: Retorna "true" porque la lista está vacía.

H. Inserta un ítem en determinada posición de la lista

Imagen 120: En la posición 2 se inserta "Gato" corriendo a "Lince" a la tercera posición

I. Quita un elemento de la lista

Imagen 121: Quita el segundo elemento de la lista, luego el tercero ocupa su lugar

En el ejemplo, si se presiona de nuevo el botón se borrará otro ítem y en una siguiente presión el programa colapsa por no poder mostrar el ítem señalado.

J. Copia una lista en otra

Imagen 122: Copia una lista en otra

K. Adiciona una lista a otra lista

Imagen 123: La lista "Mar" recibe los ítems de la lista "Felinos"

L. ¿Es determinado objeto una lista?

Imagen 124: ¿Es determinado objeto una lista? "true" si es una lista, "false" si no.

Paso 12. Procedimientos y Funciones

MIT App inventor permite hacer uso de procedimientos y funciones

Imagen 125: En "Definition" encuentra el bloque de procedimientos

Imagen 126: Uso de una función con argumentos de entrada y el valor de salida

Imagen 127: Resultado de utilizar una función

Paso 13. Gráficos

Para hacer gráficos (líneas, puntos, círculos) se requiere un objeto llamado Canvas, el cual se arrastra a la ventana de diseño

Imagen 128: Se requiere un objeto llamado "Canvas"

Imagen 129: Objeto "Canvas" junto con dos botones

Imagen 130: El objeto "Canvas" se le ha puesto el nombre de Lienzo

Imagen 131: Se ajusta el ancho y alto de las propiedades del objeto "Canvas"

Imagen 132: Cuando se presionan los botones, desde el objeto "Canvas" llamado Lienzo, se hace llamado a las funciones de dibujado

Imagen 133: Así se dibuja en el objeto "Canvas"

A. Dibujar puntos, líneas y círculos

Imagen 134: La función "DrawPoint" permite dibujar puntos en determinada posición

B. Dibujar textos

Imagen 135: La función "DrawText" permite dibujar textos en determinada posición

C. Dibujar texto girado en un determinado ángulo

Imagen 136: Con la instrucción "clear" borra el lienzo, con la instrucción "DrawTextAtAngle" dibuja el texto en un ángulo

D. Tamaño y color del texto

Imagen 137: Con "FontSize" cambia el tamaño de la fuente y con "PaintColor" cambia el color de lo que se dibuja

E. Fondo del lienzo en un color determinado

Imagen 138: Con "BackgroundColor" se puede cambiar el color de fondo del lienzo

F. Dibujando una línea con determinado ancho

Imagen 139: Dibuja de color azul la línea con determinada anchura "LineWidth"

G. Imagen de fondo

Viewer	Components	Properties
<p>Screen1</p> <p><input type="checkbox"/> Display hidden components in Viewer</p> <p>5:09 PM</p> <p>Screen1</p> 	<p>Screen1</p> <ul style="list-style-type: none">LienzobtnDibujar	<p>BackgroundColor <input type="checkbox"/> White</p> <p>BackgroundImage <input type="button" value="None..."/></p> <p>FontSize 14.0</p> <p>LineWidth 2.0</p> <p>PaintColor <input type="checkbox"/> Black</p>

Imagen 140: Puede poner una imagen de fondo al lienzo, de clic en BackgroundImage

Imagen 141: De clic en "Upload new..."

Imagen 142: De clic en "Seleccionar archivo"

Imagen 143: Seleccione una imagen. Recomendado: De tamaño pequeño

Imagen 144: Imagen cargada. De clic en "OK"

Imagen 145: Ya hay una imagen de fondo

Imagen 146: Ejecución con imagen de fondo

H. Dibujar círculos con clic de ratón (inicio de captura de eventos)

Imagen 147: Captura de eventos

El evento "Touched" define las variables "x" y "y" que son las coordenadas del plano donde el usuario da clic. Luego la sentencia que se ejecuta al hacer "Touched", que en el ejemplo es "DrawCircle" puede hacer uso de esas variables. El usuario al hacer clic en algún punto del canvas, va dibujando círculos rellenos.

I. Hacer un sencillo programa de dibujo (captura de eventos)

Imagen 148: Al mantener presionado el botón izquierdo del ratón, se dibuja lo que quiere.

Paso 14. Animación

Hay varias formas de hacer animación, se muestra usando un componente de tiempo y otro usando las propiedades de un objeto gráfico

A. Usando un componente de tiempo

Imagen 149: Objeto "Clock" para manejar la animación

Imagen 150: Se utiliza el objeto "Ball" que será lo que se va a animar

Imagen 151: El proyecto es un objeto "Canvas", un objeto reloj y un objeto "Ball"

Imagen 152: Los respectivos nombres a cada objeto

Imagen 153: El algoritmo de animación. Mover el objeto "Ball" horizontalmente.

Imagen 154: Un "frame" de la animación

Imagen 155: Otro "frame" de la animación

B. Hacer que una pelota rebote en los bordes (sin requerir componente de tiempo)

Imagen 156: Se pone un objeto Balln al interior del lienzo

En el lienzo, ubique un componente Ball en su interior, renómbrelo a “Bola” y dele valores a los siguientes atributos:

Enabled: Debe estar habilitado

Heading: Es la dirección hacia donde se dirige en grados. 0 grados es hacia la derecha horizontal (ir al Oriente), 90 grados es hacia arriba vertical (ir al Norte), luego 45 grados sería como ir en dirección Nororiental, 180 grados es ir hacia la izquierda horizontal (ir al Occidente), 270 grados es ir hacia abajo vertical (ir al Sur). Se puede seleccionar entre 0 y 360 grados. En el ejemplo se escogió 45.

Interval: Cada cuantos milisegundos cambia de posición la bola.

Radius: Radio de la bola

Speed: Cuantos pixeles salta por cada cambio de posición de la bola.

Visible: Debe estar habilitado

X: Posición inicial en **x** de la bola

Y: Posición inicial en **y** de la bola

Este es el código que debe programarse

Imagen 157: Código para que la bola rebote en el borde del lienzo

Imagen 158: Captura de la animación de rebote

Paso 15. Bases de datos

Si quiere hacer sencillos sistemas para almacenar y recuperar datos, se tiene acceso a un componente de base de datos llamado "TinyDB"

Imagen 159: Se requiere el objeto TinyDB

Imagen 160: Formulario para guardar y recuperar datos

Imagen 161: La lista de componentes u objetos

Para almacenar en la base de datos, se usa la función StoreValue la cual tiene dos argumentos: un tag que sería una llave primaria y un valueToStore que sería el valor a guardar

Imagen 162: Guardando registros en la base de datos

Para consultar, se usa la función GetValue que tiene como argumento la llave primaria y retorna el valor almacenado.

Imagen 163: Restaura el valor almacenado consultando a través de la llave primaria

Paso 16. La capacidad inalámbrica de MIT App Inventor

¿Quiere ejecutar las aplicaciones directamente en un Smartphone Android y de manera sencilla? Eso es posible con la nueva funcionalidad wifi de MIT App inventor. Sólo es seguir los siguientes pasos:

- a. Instalar la aplicación MIT AI Companion de la Play Store en el Smartphone
- b. Ejecutar ese programa en el Smartphone
- c. En MIT App Inventor decir que se conecta vía Wifi
- d. MIT App Inventor genera un código que se digita en el Smartphone
- e. Eso es todo, la aplicación corre directamente en el Smartphone

A continuación imágenes de este proceso

Imagen 164: Buscar en la "Play Store" a MIT AICompanion

Imagen 165: Se instala la aplicación en el Smartphone

Imagen 166: Se ejecuta la aplicación en el smartphone

En el MIT App Inventor se selecciona Wifi

Imagen 167: Se selecciona WiFi en el App Inventor Blocks Editor

Sale un aviso en el que se digita un código o se escanea un código QR

Imagen 168: En el smartphone se digita el código mostrado o se escanea el código QR

Imagen 169: Se digita el código en el smartphone

Paso 17. Tomando videos

Aquí es necesario hacer uso de la capacidad Wifi de MIT App Inventor para probar la capacidad de grabación directa de un Smartphone Android.

Imagen 170: Se pone un botón y un componente Media llamado "Camcorder"

Imagen 171: Ese es el evento a programar

Se prueba directamente en el SmartPhone

Paso 18. Tomando fotos

Aquí es necesario hacer uso de la capacidad Wifi de MIT App Inventor para probar la capacidad de tomar fotos de un Smartphone Android.

Imagen 172: Se pone un botón y un componente Media llamado "Camera"

Imagen 173: Ese es el evento a programar

Paso 19. Ver galería de imágenes

Aquí es necesario hacer uso de la capacidad Wifi de MIT App Inventor para probar la capacidad de mostrar imágenes de un Smartphone Android.

Se toma el control "ImagePicker" que es similar a un botón, al dar clic sobre este, se accede a la galería de imágenes que tiene el Smartphone.

Imagen 174: ImagePicker es el control a usar, en el ejemplo se llamará "imgGaleria"

Imagen 175: Al presionar a "imgGaleria" se llama a imgGaleria.Open que muestra la galería de imágenes

Paso 20. Usando el acelerómetro

En el ejemplo, se va a mover una bolita según como mueva el Smartphone

Se tiene un componente Canvas y en el interior un componente Ball (grupo Animation) que se llamará "Balon", y se agrega el componente AccelerometerSensor que se llamará "acelera".

En el editor de bloques, entonces se hacen la siguiente programación

Imagen 176: Usando el acelerómetro para mover una figura animada.

Paso 21. Organización en pantalla

Los componentes visuales pueden ordenarse en la pantalla de tres formas: Horizontal, en forma de tabla y vertical. Para eso se hace uso de los componentes HorizontalArrangement, TableArrangement, VerticalArrangement

Imagen 177: Uso de las tres formas de ordenar en pantalla

Especial mención en TableArrangement que se configura cuantas columnas y filas tendrá.

Paso 22. Múltiples pantallas

Este es una técnica sirve para tener varias pantallas dentro de nuestro Smartphone Android. En el ejemplo se utilizan dos componentes canvas y dos botones, en cada canvas hay una imagen de fondo.

Imagen 178: Dos canvas, los dos con imágenes de fondo

Imagen 179: Al deslizar abajo, se ve el segundo canvas y los dos botones

Imagen 180: Se pone la propiedad Visible del primer canvas en "false"

Imagen 181: El primer canvas ya no se observa, esta invisible

Imagen 182: La programación de los botones es como se muestra

Al ejecutar, se alterna entre un canvas y otro al presionar los botones

Anexo 1. Trabajando fuera de línea

¿Qué hacer en caso que no haya conexión a Internet? Originalmente, MIT App Inventor sólo funciona conectado permanentemente a Internet pero puede llegar el caso que eso no sea posible. En la siguiente dirección, el autor provee una forma de trabajar sin necesidad de estar conectados a Internet.

<http://sourceforge.net/projects/ai4a-configs/>

Imagen 183: Paquete requerido para trabajar fuera de línea con MIT App Inventor

Se descarga el paquete y se descomprime

Imagen 184: Paquete descargado

Imagen 185: Paquete descomprimido en C:\

El siguiente paso es ejecutar

C:\V1.4.7\AppEngine\startAI.cmd

Imagen 186: Ejecutando startAI.cmd

```

C:\Windows\system32\cmd.exe - ..\appengine-java-sdk-1.7.7.1\bin\dev_appserv...
INFO: jetty-6.1.x
23/04/2013 11:17:24 AM com.google.appinventor.server.IdMap <init>
GRAVE: No fixid list found.
23/04/2013 11:17:25 AM com.google.appengine.api.datastore.dev.LocalDatastoreServ
ice init
INFO: Local Datastore initialized:
 Type: Master/Slave
 Storage: C:\V1.4.7\AppData\Local\Temp\appengine\war\WEB-INF\appengine-generated\local_db.bi
n
23/04/2013 11:17:25 AM com.google.appengine.api.datastore.dev.LocalDatastoreServ
ice load
INFO: The backing store, C:\V1.4.7\AppData\Local\Temp\appengine\war\WEB-INF\appengine-generated\loc
al_db.bin, does not exist. It will be created.
23/04/2013 11:17:25 AM com.google.apphosting.utils.jetty.JettyLogger info
INFO: Started SelectChannelConnector@localhost:8888
23/04/2013 11:17:25 AM com.google.appengine.tools.development.AbstractServer sta
rtup
INFO: Server default is running at http://localhost:8888/
23/04/2013 11:17:25 AM com.google.appengine.tools.development.AbstractServer sta
rtup
INFO: The admin console is running at http://localhost:8888/_ah/admin
23/04/2013 11:17:25 AM com.google.appengine.tools.development.DevAppServerImpl s
tart
INFO: Dev App Server is now running
-
```

Imagen 187: El "Dev App Server" está ejecutando

Y luego C:\V1.4.7\BuildServer\launch-buildserver.cmd (en una máquina de 64bits) y darle permiso en el FireWall

```

C:\Windows\System32\cmd.exe
INFO: Root resource classes found:
  class com.google.appinventor.buildserver.BuildServer
23/04/2013 11:18:19 AM com.sun.jersey.api.core.ScanningResourceConfig init
INFO: No provider classes found.
23/04/2013 11:18:19 AM com.sun.jersey.server.impl.application.WebApplicationImpl
_initiate
INFO: Initiating Jersey application, version 'Jersey: 1.3 06/17/2010 05:04 PM'
23/04/2013 11:18:20 AM com.sun.grizzly.Controller logVersion
INFO: Starting Grizzly Framework 1.9.18-i - Tue Apr 23 11:18:20 COT 2013
23/04/2013 11:18:20 AM com.google.appinventor.buildserver.BuildServer main
INFO: App Inventor Build Server - Version: v132-32-g56eb7b4
23/04/2013 11:18:20 AM com.google.appinventor.buildserver.BuildServer main
INFO: App Inventor Build Server - Git Fingerprint: 56eb7b4d3d51cafa4f52dcc933e00
29a023e1e10
23/04/2013 11:18:20 AM com.google.appinventor.buildserver.BuildSe
INFO: Running at: http://192.168.0.12:9990/buildserver
23/04/2013 11:18:20 AM com.google.appinventor.buildserver.BuildSe
INFO: Maximum simultaneous builds = unlimited!
23/04/2013 11:18:20 AM com.google.appinventor.buildserver.BuildSe
INFO: Visit: http://192.168.0.12:9990/buildserver/health for server
23/04/2013 11:18:20 AM com.google.appinventor.buildserver.BuildSe
INFO: Visit: http://192.168.0.12:9990/buildserver/vars for server
23/04/2013 11:18:20 AM com.google.appinventor.buildserver.BuildSe
INFO: Server running
-
```

Imagen 188: Ejecución del launch-buildserver.cmd

Con esos dos paquetes corriendo, entonces se abre el navegador en <http://localhost:8888>

Imagen 189: Entra por el navegador a la dirección <http://localhost:8888>

Imagen 190: Acepta los términos del servicio

Imagen 191: Bienvenida al MIT App Inventor local

Imagen 192: Se crea un proyecto de prueba

Imagen 193: Entorno gráfico de desarrollo local

Imagen 194: Genera una pantalla

Imagen 195: Ingresa el código por el "Blocks Editor"

Imagen 196: Ejecuta la aplicación emulada en un smartphone android virtual

Importante sobre la versión fuera de línea

1. Esta versión **NO** funciona si tiene instalado el JDK 7 update 21 (32 bits o 64 bits) en el computador. Se genera un mensaje de error que dice: "Cannot find cached resource for URL" cuando trate de activar el "Blocks Editor"
2. Esta versión funciona correctamente con JDK 6 update 45
3. Debe tener configuradas las variables de sistema JAVA_HOME y CLASSPATH

Información de soporte sobre esta versión fuera de línea en:

<https://groups.google.com/forum/#topic/ai4a/pqy4NsIPI0E>

<https://groups.google.com/forum/#forum/ai4a>