Android 高手进阶教程

目录

Android 常用名令集锦
Android Launcher 抽屉类 SlidingDrawer 的使用
Android 中自定义 View 的应用12
Android 中自定义属性(attr.xml,TypedArray)的使用19
Android 中 LayoutInflater 的使用
Android 中 MenuInflater 的使用(布局定义菜单)
Android 中 Preferences 的使用!
Android Widget 开发案例(世界杯倒计时!)
Android Handler 的使用
Android PopupWindow 的使用65
Android Handler 的使用70
Android 通用获取 Ip 的方法(判断手机是否联网的方法)
Android 在一个应用中如何启动另外一个已安装的应用
Android 数据库 SQLiteDatabase 的使用
Android Location 的使用111
通过 Location 获取 Address 的使用118
Android 中万能的 BaseAdapter(Spinner,ListView,GridView)的使用129
Android 中 Intent 传递对象的两种方法(Serializable,Parcelable)

Android 常用名令集锦

大家好,今天我们要讲的是 android 开发中,比较常用的名令集锦, 在我们开发中难 免用到 Android 命令,有些确实命令确实很有用处。

特别对于一些初学者来说,命令根本没有想过用也不会用,比如他们想安装一个. apk 文件到模拟器上面,但是他们不会启动模拟器,他们只会先启动 Eclipse,然后在启动模拟器,这样不但浪费时间,而且 Eclipse 又占用你的内存。这也是我为什么总结这篇文章的原因了,希望对大家有所帮助。

如果想让系统认识你输入的命令(如:输入 android 命令)有两种方法: 1. 设置环境变量. (和设置 java 路径一样,具体网上查哦!); 2. 直接进 入你 SDK 里 tools 目录 (cd:sdkpath/tools)这样也 OK. 不过在此建议使用第一种!下面就是自己的小小总结:

1. android:

对你只要输入 android 就会出来, SDK and AVD manager 我们可以更新 SDK, 增删修改 AVD. 效果如下图:

2. android list avds:

这条命令将会列出所有我们创建的 android 模拟器. 效果如下图:

```
:\Documents and Settings\Administrator>android list avds
Available Android Virtual Devices:
 Name: Android1.5
 Path: C:\Documents and Settings\Administrator\. android\avd\Android1. 5. avd
 Target: Android 1.5 (API level 3)
 Skin: HVGA
 Sdcard: 64M
 Name: Android2.0
Path: C:\Documents and Settings\Administrator\.android\avd\Android2.0.avd Target: Android 2.0 (API level 5)
  Skin: HVGA
 Sdcard: 64M
 Name: AndroidSdcard
 Path: C:\Documents and Settings\Administrator\. android\avd\AndroidSdcard. avd
 Target: Android 1.6 (API level 4)
 Skin: HVGA
 Sdcard: F:\android-sdk-1.5_r2\tools\sdcard.img
```

3. android list targets:

这条命令是列出我们所有的 SDK 可用版本, 效果如下图:

```
C:\Documents and Settings\Administrator>android list targets
Available Android targets:
id: 1 or "android-2"
Name: Android 1.1
Type: Platform
API level: 2
Revision: 1
Skins: HVGA (default), HVGA-L, HVGA-P, QVGA-L, QVGA-P
id: 2 or "android-3"
Name: Android 1.5
Type: Platform
API level: 3
Revision: 1
Skins: HVGA (default), HVGA-L, HVGA-P, QVGA-L, QVGA-P
```

4. adb devices:

这条命令是列出所有装载的设置,效果如下图(一个是模拟器,一个是真机):

```
C:\Documents and Settings\Administrator>adb devices
List of devices attached
0403766C1701A013 device
emulator-5554 device
```

5. adb shell:

这条命令是进入设备根目录/,取得对设备的控制权,如输入 1s 命令等。

```
C:\Documents and Settings\Administrator>adb shell


$ ls
ls
tmp
pds
sqlite_stmt_journals
config
cache
sdcard
```

6. adb install XXX. apk.

这条命令是安装 apk 文件,如果你有多个设备(而你想把 apk 安装到 emulator-5554 这个模拟器上)则要输入:adb install -s emulator-5554 D:/XXX.apk.

7. emulator -avd avdname

这条命令将启动一个模拟器,初学者学会这条,就不用下次启动模拟器的时候还要打开 Eclipse 了。用法如下:

8. mksdcard 256M d:\sdcard.img

对于模拟器当然要创建 sdcard 了,这条命令是将在 D 盘下生成 256M 的 sdcard.

9. adb pull <remote> <local>/adb push <local> <remote>.

我们创建完 sdcard 以后,要向里面放东西,或者把里面的东西弄出来,就用到以上命令了。以 adb push(将 sdcard 外的东西存放进去.)为例,用法如下:adb push foo.txt/sdcard/foo.txt

10. android create avd --name Android2.0 --target 5

这是创建 avd 的命令。—name 后面就是 avd 的名称, target 是 SDK 的版本。这条语句是创建名称为 Android2. 0 并且版本为 5 的 avd.

创建完可以用 android list avds。查看是否已经创建成功。

11. ctrl + F11 键的使用

当我们启动模拟器的时候,通常是 port 模式,如果我们想在 land 下看效果,这个组合按钮就用到啦.看一下效果图:

Android Launcher 抽屉类 SlidingDrawer 的使用

最近在研究 Lanucher,看了源码,发现了 SlidingDrawer 这个类,也就是所谓的 "抽屉"类。它的用法很简单,要包括 handle,和 content .

handle 就是当你点击它的时候,content 要么抽抽屉要么关抽屉。别的不多说了,具体步骤如下.

- 1. 新建 Android 工程, 命名为 SlidingDrawer.
- 2. 准备素材, 在这里我的图标是用 Launcher2 里面的图标, 放在 drawable-hdpi 文件夹目录结构如下:

3. 设置 main. xml 布局:代码如下:

view plaincopy to clipboardprint?

<?xml version="1.0" encoding="utf-8"?>

<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>

android:orientation="vertical"

```
android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:background="#808080"
<SlidingDrawer
 android:id="@+id/slidingdrawer"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical"
 android:handle="@+id/handle"
 android:content="@+id/content">
 <Button
 android:id="@+id/handle"
 android:layout_width="88dip"
 android:layout_height="44dip"
 android:background="@drawable/handle"
 />
 \langle Linear Layout \rangle
 android:id="@+id/content"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:background="#00ff00">
 <Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Button"
 />
 <EditText
```


```
android:id="@+id/editText"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 />
 </LinearLayout>
</SlidingDrawer>
</LinearLayout>
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout_height="fill_parent"
 android:background="#808080"
<SlidingDrawer
 android:id="@+id/slidingdrawer"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical"
 android:handle="@+id/handle"
 android:content="@+id/content">
 <Button
 android:id="@+id/handle"
 android:layout_width="88dip"
 android:layout_height="44dip"
 android:background="@drawable/handle"
 />
 \langle Linear Layout \rangle
 android:id="@+id/content"
```

```
android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:background="#00ff00">
 <Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Button"
 />
 <EditText
 android:id="@+id/editText"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 />
 </LinearLayout>
</SlidingDrawer>
</LinearLayout>
4. 设置 handle 图标的样式,在 drawable 里添加 handle.xml,代码如下:
view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android">
 android:drawable="@drawable/handle_normal" />
 <item android:state_pressed="true"</pre>
android:drawable="@drawable/handle_pressed" />
 <item android:state_focused="true" android:state_enabled="true"</pre>
android:drawable="@drawable/handle_focused" />
 <item android:state_enabled="true"</pre>
android:drawable="@drawable/handle_normal" />
```

```
<item android:state_focused="true"</pre>
android:drawable="@drawable/handle_focused" />
</selector>
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:state_window_focused="false" android:state_enabled="true"</pre>
android:drawable="@drawable/handle_normal" />
 <item android:state_pressed="true"</pre>
android:drawable="@drawable/handle_pressed" />
 <item android:state_focused="true" android:state_enabled="true"</pre>
android:drawable="@drawable/handle_focused" />
 <item android:state_enabled="true"</pre>
android:drawable="@drawable/handle_normal" />
 \verb| item and roid: state_focused="true" |
android:drawable="@drawable/handle_focused" />
</selector>
```

5. 运行之。将会得到如下效果:

的比较简单呵呵,如果想深入了解,大家看 Launcher 源码吧!

Android 中自定义 View 的应用

```
大家好我们今天的教程是在 Android 教程中自定义 View 的学习,对于初学着来说,他
们习惯了 Android 传统的页面布局方式,如下代码:
view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 >
<TextView
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:text="@string/hello"
 />
</LinearLayout>
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello"
```

</LinearLayout>

```
当然上面的布局方式可以帮助我们完成简单应用的开发了,但是如果你想写一个复杂的应用,这样就有点牵强了,大家不信可以下源码都研究看看,高手写的布局方式,如上面的布局高手通常是这样写的:
view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<A>
```


<?xml version="1.0" encoding="utf-8"?>

<A>

view plaincopy to clipboardprint?

其中 A extends LinerLayout, B extends TextView.

其中 A extends LinerLayout, B extends TextView.

为了帮助大家更容易理解,我写了一个简单的 Demo,具体步骤如下:

首先新建一个 Android 工程 命名为 ViewDemo .

然后自定义一个 View 类, 命名为 My View (extends View) . 代码如下:

view plaincopy to clipboardprint?

package com. android. tutor;

import android.content.Context;

import android. graphics. Canvas;

import android.graphics.Color;

import android.graphics.Paint;

import android.graphics.Rect;

import android.graphics.Paint.Style;

import android.util.AttributeSet;

import android.view.View;

```
public class MyView extends View {
 private Paint mPaint;
 private Context mContext;
 private static final String mString = "Welcome to Mr Wei's blog";
 public MyView(Context context) {
 super(context);
 public MyView(Context context, AttributeSet attr)
 super(context, attr);
 @Override
 protected void onDraw(Canvas canvas) {
 //\ \mbox{TODO} Auto-generated method stub
 super.onDraw(canvas);
 mPaint = new Paint();
 //设置画笔颜色
 mPaint.setColor(Color.RED);
 //设置填充
 mPaint.setStyle(Style.FILL);
 //画一个矩形,前俩个是矩形左上角坐标,后面俩个是右下角坐标
 canvas.drawRect(new Rect(10, 10, 100, 100), mPaint);
```

```
mPaint.setColor(Color.BLUE);
 //绘制文字
 canvas.drawText(mString, 10, 110, mPaint);
 }
package com. android. tutor;
import android.content.Context;
import android.graphics.Canvas;
import android.graphics.Color;
import android.graphics.Paint;
import android.graphics.Rect;
import android.graphics.Paint.Style;
import android.util.AttributeSet;
import android.view.View;
public class MyView extends View {
private Paint mPaint;
private Context mContext;
private static final String mString = "Welcome to Mr Wei's blog";
public MyView(Context context) {
 super(context);
public MyView(Context context, AttributeSet attr)
 super(context, attr);
@Override
```

```
protected void onDraw(Canvas canvas) {
 // TODO Auto-generated method stub
 super. onDraw(canvas);
 mPaint = new Paint();
 //设置画笔颜色
 mPaint.setColor(Color.RED);
 //设置填充
 mPaint.setStyle(Style.FILL);
 //画一个矩形,前俩个是矩形左上角坐标,后面俩个是右下角坐标
 canvas.drawRect(new Rect(10, 10, 100, 100), mPaint);
 mPaint.setColor(Color.BLUE);
 //绘制文字
 canvas.drawText(mString, 10, 110, mPaint);
然后将我们自定义的 View 加入到 main. xml 布局文件中,代码如下:
view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
<TextView
```

```
android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello"
<com. android. tutor. MyView
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
/>
</LinearLayout>
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello"
<com. android. tutor. MyView</pre>
android:layout_width="fill_parent"
 android:layout_height="fill_parent"
/>
\verb| \langle /LinearLayout \rangle| \\
```

最后执行之,效果如下图:

OK, 大功告成, 今天就写到这里

Android 中自定义属性(attr.xml,TypedArray)的使用

```
今天我们的教程是根据前面一节扩展进行的,如果你没有看,请点击 Android 高
手进阶教程(三) 查看第三课, 这样跟容易方便你的理解!
在 xml 文件里定义控件的属性,我们已经习惯了 android:attrs="",那么我们能不能定义
自己的属性能,比如:test:attrs="" 呢?答案是肯定的.
好了我就不卖关子了,直接进入主题。大致以下步骤:
一、 在 res/values 文件下定义一个 attrs. xml 文件. 代码如下:
view plaincopy to clipboardprint?
一、在 res/values 文件下定义一个 attrs. xml 文件. 代码如下:
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <declare-styleable name="MyView">
 <attr name="textColor" format="color" />
 <attr name="textSize" format="dimension" />
 </declare-styleable>
</resources>
一、在 res/values 文件下定义一个 attrs. xml 文件. 代码如下:
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <declare-styleable name="MyView">
 <attr name="textColor" format="color" />
 <attr name="textSize" format="dimension" />
 </declare-styleable>
</resources>
二、 我们在 MyView. java 代码修改如下,其中下面的构造方法是重点,我们获取定义的属
性我们 R. sytleable. MyView_textColor, 获取方法中后面通常设定默认值(float textSize
= a.getDimension(R.styleable.MyView_textSize, 36);), 防止我们在 xml 文件中没
```

有定义. 从而使用默认值!

```
获取, MyView 就是定义在<declare-styleable name="MyView"
"></declare-styleable> 里的名字, 获取里面属性用 名字_ 属性 连接起来就可
以. TypedArray 通常最后调用.recycle()方法,为了保持以后使用该属性一致性!
view plaincopy to clipboardprint?
public MyView(Context context, AttributeSet attrs)
 super(context, attrs);
 mPaint = new Paint();
 TypedArray a = context.obtainStyledAttributes(attrs,
 R. styleable. MyView);
 int textColor = a.getColor(R.styleable.MyView_textColor,
 OXFFFFFFF);
 float textSize = a.getDimension(R.styleable.MyView_textSize,
36);
 mPaint.setTextSize(textSize);
 mPaint.setColor(textColor);
 a.recycle();
public MyView(Context context, AttributeSet attrs)
 super(context, attrs);
 mPaint = new Paint();
 TypedArray a = context.obtainStyledAttributes(attrs,
```

```
R. styleable. MyView);
 int textColor = a.getColor(R.styleable.MyView_textColor,
 OXFFFFFFF);
 float textSize = a.getDimension(R.styleable.MyView_textSize, 36);
 mPaint.setTextSize(textSize);
 mPaint.setColor(textColor);
 a.recycle();
}
MyView. java 全部代码如下:
view plaincopy to clipboardprint?
package com. android. tutor;
import android.content.Context;
import android.content.res.TypedArray;
import android.graphics.Canvas;
import android.graphics.Color;
import android.graphics.Paint;
import android.graphics.Rect;
import android.graphics.Paint.Style;
import android.util.AttributeSet;
import android.view.View;
public class MyView extends View {
 private Paint mPaint;
 private Context mContext;
 private static final String mString = "Welcome to Mr Wei's blog";
 public MyView(Context context) {
```

```
super(context);
 mPaint = new Paint();
 public MyView(Context context, AttributeSet attrs)
 super(context, attrs);
 mPaint = new Paint();
 TypedArray a = context.obtainStyledAttributes(attrs,
 R. styleable. MyView);
 int textColor = a.getColor(R.styleable.MyView_textColor,
 OXFFFFFFF);
 float textSize = a.getDimension(R.styleable.MyView_textSize,
36);
 mPaint.setTextSize(textSize);
 mPaint.setColor(textColor);
 a.recycle();
 @Override
 protected void onDraw(Canvas canvas) {
 // TODO Auto-generated method stub
 super.onDraw(canvas);
 //设置填充
 mPaint.setStyle(Style.FILL);
 //画一个矩形,前俩个是矩形左上角坐标,后面俩个是右下角坐标
```

```
canvas.drawRect(new Rect(10, 10, 100, 100), mPaint);
 mPaint.setColor(Color.BLUE);
 //绘制文字
 canvas.drawText(mString, 10, 110, mPaint);
 }
package com. android. tutor;
import android.content.Context;
import android.content.res.TypedArray;
import android.graphics.Canvas;
import android.graphics.Color;
import android.graphics.Paint;
import android.graphics.Rect;
import android.graphics.Paint.Style;
import android.util.AttributeSet;
import android.view.View;
public class MyView extends View {
private Paint mPaint;
private Context mContext;
private static final String mString = "Welcome to Mr Wei's blog";
public MyView(Context context) {
 super(context);
 mPaint = new Paint();
}
public MyView(Context context, AttributeSet attrs)
{
 super(context, attrs);
```

```
mPaint = new Paint();
 TypedArray a = context.obtainStyledAttributes(attrs,
 R. styleable. MyView);
 int textColor = a.getColor(R.styleable.MyView_textColor,
 OXFFFFFFF);
 float textSize = a.getDimension(R.styleable.MyView_textSize, 36);
 mPaint.setTextSize(textSize);
 mPaint.setColor(textColor);
 a.recycle();
@Override
protected void onDraw(Canvas canvas) {
 //\ \mbox{TODO} Auto-generated method stub
 super.onDraw(canvas);
 //设置填充
 mPaint.setStyle(Style.FILL);
 //画一个矩形,前俩个是矩形左上角坐标,后面俩个是右下角坐标
 canvas.drawRect(new Rect(10, 10, 100, 100), mPaint);
 mPaint.setColor(Color.BLUE);
 //绘制文字
 canvas.drawText(mString, 10, 110, mPaint);
}
```

三、将我们自定义的 MyView 加入布局 main. xml 文件中,平且使用自定义属性,自定义属性 必须加上: xmlns:test ="http://schemas.android.com/apk/res/com.android.tutor"蓝 色 是自定义属性的前缀,红色 是我们包名. main.xml 全部代码如下: view plaincopy to clipboardprint? <?xml version="1.0" encoding="utf-8"?> <LinearLayout</pre> xmlns:android="http://schemas.android.com/apk/res/android" xmlns:test="http://schemas.android.com/apk/res/com.android.tutor" android:orientation="vertical" android:layout_width="fill_parent" android:layout_height="fill_parent" <TextView android:layout_width="fill_parent" android:layout_height="wrap_content" android:text="@string/hello" <com. android. tutor. MyView</pre> android:layout_width="fill_parent" android:layout_height="fill_parent"

test:textSize="20px"
test:textColor="#ffff"

</LinearLayout>

```
<?xm1
version="1.0" encoding="utf-8"?>
<LinearLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
xmlns:test="http://schemas.android.com/apk/res/com.android.tutor"
 android:orientation="vertical"
 android:layout_width="fill_parent"
 and roid: layout\_height="fill\_parent"
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello"
<com. android. tutor. MyView</pre>
android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 test:textSize="20px"
 test:textColor="#fff"
/>
</LinearLayout>
```

四、运行之效果如下图:

今天就到此结束

Android 中 LayoutInflater 的使用

大家好我们这一节讲的是 LayoutInflater 的使用, 在实际开发种 LayoutInflater 这个类还是非常有用的, 它的作用类似于 findViewById(),

不同点是LayoutInflater是用来找layout下xml布局文件,并且实例化!而findViewById() 是找具体xml下的具体 widget 控件(如:Button, TextView 等)。

为了让大家容易理解我做了一个简单的 Demo, 主布局 main. xml 里有一个 TextView 和一个 Button, 当点击 Button, 出现 Dialog, 而这个 Dialog 的布局方式是我们在 layout 目录下定义的 custom_dialog. xml 文件(里面左右分布, 左边 ImageView, 右边 TextView)。

效果图如下:

下面我将详细的说明 Demo 的实现过程:

```
1、新建一个 Android 工程, 我们命名为 Layout Inflater Demo.
2、修改 main. xml 布局, 里面主要在原来基础上增加了一个 Button. 代码如下:
view plaincopy to clipboardprint?
<?xml version="1.0"</pre>
encoding="utf-8"?>
<LinearLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello"
\leq Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="ShowCustomDialog"
 />
</LinearLayout>
<?xml version="1.0"</pre>
encoding="utf-8"?>
<LinearLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="fill_parent"
```

```
android:layout_height="fill_parent"
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello"
<Button
android:id="@+id/button"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="ShowCustomDialog"
/>
</LinearLayout>
3. 定义对话框的布局方式, 我们在 layout 目录下, 新建一个名为 custom_dialog. xml 文件
具体代码如下:
view plaincopy to clipboardprint?
<?xml version="1.0"</pre>
encoding="utf-8"?>
<LinearLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="horizontal"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:padding="10dp"
 <ImageView android:id="@+id/image"</pre>
 android:layout_width="wrap_content"
```

```
android:layout_height="fill_parent"
 android:layout_marginRight="10dp"
 />
 <TextView android:id="@+id/text"
 android:layout_width="wrap_content"
 android:layout_height="fill_parent"
 android:textColor="#FFF"
 />
</LinearLayout>
<?xml version="1.0"
encoding="utf-8"?>
\langle Linear Layout \rangle
xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="horizontal"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:padding="10dp"
 <ImageView android:id="@+id/image"</pre>
 android:layout_width="wrap_content"
 android:layout_height="fill_parent"
 android:layout_marginRight="10dp"
 <TextView android:id="@+id/text"
 android:layout_width="wrap_content"
 android:layout_height="fill_parent"
 android:textColor="#FFF"
 />
</LinearLayout>
```

```
4. 修改主程序 LayouInflaterDemo. java 代码如下:
view plaincopy to clipboardprint?
package com. android. tutor;
import android.app.Activity;
import android.app.AlertDialog;
import android.content.Context;
import android.os. Bundle;
import android.view.LayoutInflater;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.ImageView;
import android.widget.TextView;
public class LayoutInflaterDemo extends Activity implements
OnClickListener {
 private Button button;
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 setContentView(R. layout.main);
 button = (Button)findViewById(R.id.button);
 button.setOnClickListener(this);
 @Override
 public void onClick(View v) {
 showCustomDialog();
```

```
}
 public void showCustomDialog()
 AlertDialog.Builder builder;
 AlertDialog alertDialog;
 Context mContext = LayoutInflaterDemo.this;
 //下面俩种方法都可以
 ///LayoutInflater inflater = getLayoutInflater();
 LayoutInflater inflater = (LayoutInflater)
{\tt mContext.getSystemService} \ ({\tt LAYOUT\_INFLATER\_SERVICE}) \ ;
 View layout = inflater.inflate(R.layout.custom_dialog, null);
 TextView text = (TextView) layout.findViewById(R.id.text);
 text.setText("Hello, Welcome to Mr Wei's blog!");
 ImageView image = (ImageView) layout.findViewById(R.id.image);
 image.setImageResource(R.drawable.icon);
 builder = new AlertDialog.Builder(mContext);
 builder.setView(layout);
 alertDialog = builder.create();
 alertDialog.show();
package com. android. tutor;
import android.app.Activity;
import android.app.AlertDialog;
import android.content.Context;
import android.os. Bundle;
```

```
import android.view.LayoutInflater;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.ImageView;
import android.widget.TextView;
public class LayoutInflaterDemo extends Activity implements
OnClickListener {
private Button button;
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 button = (Button)findViewById(R.id.button);
 button.setOnClickListener(this);
@Override
public void onClick(View v) {
 showCustomDialog();
}
public void showCustomDialog()
 AlertDialog.Builder builder;
 AlertDialog alertDialog;
 Context mContext = LayoutInflaterDemo.this;
```


```
//下面俩种方法都可以
////LayoutInflater inflater = getLayoutInflater();
LayoutInflater inflater = (LayoutInflater)
mContext.getSystemService(LAYOUT_INFLATER_SERVICE);
View layout = inflater.inflate(R. layout.custom_dialog, null);
TextView text = (TextView) layout.findViewById(R. id. text);
text.setText("Hello, Welcome to Mr Wei's blog!");
ImageView image = (ImageView) layout.findViewById(R. id. image);
image.setImageResource(R. drawable.icon);
builder = new AlertDialog.Builder(mContext);
builder.setView(layout);
alertDialog = builder.create();
alertDialog.show();
}
}
5、最后执行之,点击Button,将得到上述效果。
```

Android 中 MenuInflater 的使用(布局定义菜单)

大家好,我们上一节讲的是 Layout Inflater 的 使用,而这一节我将讲一下 MenuInflater,顾名思义,Layout Inflater 是用来解析定义在 layout 下的布局文件,那 么 MenuInflater 是不是用来解析定义在 menu 目录下的菜单布局文件呢? 恭喜你答对了! (*^__**) 嘻嘻……

我们传统意义上的定义菜单感觉比较繁琐,当我们使用 MenuInflater 来生成菜单,你会发现是多么的爽朗,呵呵,我今天的小 Demo,是定义四个菜单,并且实现了一个菜单事件。就是我们点击设置(Setting)菜单,进入手机设置状态!下面看一下效果图:

下面是实现 Demo 的详细步骤:

- 一、建立一个 Android 工程我们命名为 MenuInflaterDemo .
- 二、在 res 目录下创建 menu 目录,并且创建 options_menu.xml (我们定义的菜单)文件,

代码如下:

```
view plaincopy to clipboardprint?
```

<?xml version="1.0" encoding="utf-8"?>

<menu

xmlns:android="http://schemas.android.com/apk/res/android">

 $\verb| item and roid: id="@+id/menu_add"| \\$

```
android:title="Add"
 android:icon="@android:drawable/ic_menu_add"
 <item android:id="@+id/menu_wallaper"</pre>
 android:title="Wallpaper"
 android:icon="@android:drawable/ic_menu_gallery"
 <item android:id="@+id/menu_search"</pre>
 android:title="Search"
 android:icon="@android:drawable/ic_search_category_default"
 <item android:id="@+id/menu_setting"</pre>
 android:title="Settings"
 android:icon="@android:drawable/ic_menu_preferences"
</menu>
<?xml version="1.0" encoding="utf-8"?>
<menu
 xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:id="@+id/menu_add"</pre>
 android:title="Add"
 android:icon="@android:drawable/ic_menu_add"
 <item android:id="@+id/menu_wallaper"</pre>
 android:title="Wallpaper"
 android:icon="@android:drawable/ic_menu_gallery"
 <item android:id="@+id/menu_search"</pre>
 android:title="Search"
```

```
android:icon="@android:drawable/ic_search_category_default"
 <item android:id="@+id/menu setting"</pre>
 android:title="Settings"
 android:icon="@android:drawable/ic_menu_preferences"
</menu>
三、主类 MenuInflaterDemo. java 的编码,这里写的代码很少哦,我这里只写了第四个菜
单(Settings)的响应事件.全部代码如下:
view plaincopy to clipboardprint?
package com. android. tutor;
import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android. view. Menu;
import android.view.MenuInflater;
import android.view.MenuItem;
public class MenuInflaterDemo extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.options_menu, menu);
```

```
return true;
 }
 @Override
 \verb"public boolean onOptionsItemSelected" (MenuItem item) \ \{
 switch (item.getItemId()) {
 case R.id.menu_add:
 break;
 case R.id.menu_wallaper:
 break;
 case R.id.menu_search:
 break;
 case R.id.menu_setting:
 showSettings();
 break;
 }
 return super.onOptionsItemSelected(item);
 private void showSettings() {
 final
 Intent
 settings
 new
Intent(android.provider.Settings.ACTION_SETTINGS);
 settings.setFlags(Intent.FLAG_ACTIVITY_NEW_TASK |
 Intent.FLAG_ACTIVITY_RESET_TASK_IF_NEEDED);
```

```
startActivity(settings);
 }
}
package com. android. tutor;
import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android.view.Menu;
import android.view.MenuInflater;
import android.view.MenuItem;
public class MenuInflaterDemo extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 setContentView(R.layout.main);
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.options_menu, menu);
 return true;
 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.menu_add:
```

```
break;
 case R.id.menu_wallaper:
 break;
 case R.id.menu_search:
 break;
 case R.id.menu_setting:
 showSettings();
 break;
 return super.onOptionsItemSelected(item);
 private void showSettings() {
 final
 Intent
 settings
 new
Intent(android.provider.Settings.ACTION_SETTINGS);
 settings.setFlags(Intent.FLAG_ACTIVITY_NEW_TASK |
 Intent.FLAG_ACTIVITY_RESET_TASK_IF_NEEDED);
 startActivity(settings);
 }
四、运行代码之,点击模拟器上的 menu 按钮将会出现上述效果图!
```

Android 中 Preferences 的使用!

大家好,我们这一节讲的是Android Preferences 的学习,Preferences 在Android 当中被用来记录应用,以及用户喜好等等,它可以用来保存

简单的数据类型,如 Int, Double, Boolean 等。Preferences 中保存的数据可以理解为 Map 型。我们通过 PreferenceManager 以及 getDefaultSharedPreferences(Context)来获取它,比如当我们想获得整数我们可以用 getInt(String key, int defVal).获取里面的某个键值,当我们想修改时候我们用 putInt(String key, int newVal),最后用edit(),方法提交!千万不要忘记了哦~

为了让大家跟好的理解我做了一个简单的 Demo, 程序主要有个 TextView 控件,上面写着用户使用改应用的次数。效果如下图所示:

下面是实现 Demo 的大体步骤:

- 一、新建一个 Android 工程命名为: Preferences Demo。
- 二、在修改 main. xml 布局文件,这里只是在 TextView 控件里加了一个 id. 代码如下:

```
view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
<TextView
 android:id="@+id/text"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello"
 />
</LinearLayout>
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
<TextView
 android:id="@+id/text"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello"
 />
</LinearLayout>
```

三、修改 PreferenceDemo. java 的代码,全部代码如下:

```
view plaincopy to clipboardprint?
package com. android. tutor;
import android.app.Activity;
import android.content.SharedPreferences;
import android.os.Bundle;
import android.preference.PreferenceManager;
import android.widget.TextView;
public class PreferencesDemo extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 SharedPreferences mPerferences = PreferenceManager
 .getDefaultSharedPreferences(this);
 int counter = mPerferences.getInt("counter", 0);
 TextView mTextView = (TextView)findViewById(R.id.text);
 mTextView.setText("This app has been started" + counter + "
times.");
 SharedPreferences.Editor mEditor = mPerferences.edit();
 mEditor.putInt("counter", ++counter);
 mEditor.commit();
```

```
}
package com. android. tutor;
import android.app.Activity;
import android.content.SharedPreferences;
import android.os.Bundle;
import android.preference.PreferenceManager;
import android.widget.TextView;
public class PreferencesDemo extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 setContentView(R.layout.main);
 SharedPreferences mPerferences = PreferenceManager
 .getDefaultSharedPreferences(this);
 int counter = mPerferences.getInt("counter", 0);
 TextView mTextView = (TextView)findViewById(R.id.text);
 mTextView.setText("This app has been started" + counter + " times.");
 SharedPreferences.Editor mEditor = mPerferences.edit();
```

```
mEditor.putInt("counter", ++counter);
mEditor.commit();
}
```

四、运行代码,实现上述效果.

五、查看 Preferences 文件, 首先打开命令终端: adb shell 一下, 然后 cd data/data 进入该目录, ls 一下我们会发现一大堆包文件, 入下图所示:

```
C:\Documents and Settings\Administrator>adb shell

# cd data/data

# ls

ls

com.demo.android.dreamdict

com.android.calculator2

com.android.soundrecorder

com.android.soundrecorder

com.android.providers.drm

com.android.providers.userdictionary

com.android.slidingdrawer

com.android.gallery

com.android.providers.telephony

com.smit.gallery

com.android.opengl

com.android.alarmclock

com.android.launcher

com.android.phone
```

cd com. android. tutor(这里是我程序的包名)/shared_prefs, ls 一下会发现. xml 文件如下图:

```
# cd com.android.tutor
cd com.android.tutor
# ls
ls
shared_prefs
lib
# cd shared_prefs
cd shared_prefs
# ls
ls
com.android.tutor_preferences.xml
# _
```

打开. xml 文件,格式如下(为什么这样大家自己去理解):

```
view plaincopy to clipboardprint?
<?xml version='1.0' encoding='utf-8' standalone='yes' ?>
<map>
<int name="counter" value="3" />
</map>
```

Android Widget 开发案例(世界杯倒计时!)

今天我们要写一下 Android Widget 的开发,由于快点凌晨,我就不说的太具体了,同志们就模仿吧! 首先看一下效果图:

下面是 Demo 的详细步骤:

一、新建一个 Android 工程命名为:WidgetDemo.

二、准备素材,一个是 Widget 的图标,一个是 Widget 的背景。存放目录如下图:


```
三、修改 string. xml 文件如下:
```

```
view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="hello">Hello World, WidetDemo!</string>
 <string name="app_name">DaysToWorldCup</string>
</resources>
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="hello">Hello World, WidetDemo!</string>
 <string name="app_name">DaysToWorldCup</string>
</resources>
```

四、建立 Widget 内容提供者文件, 我们在 res 下建立 xml 文件夹, 并且新建一个 widget_provider.xml 代码入下:

```
view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<appwidget-provider
xmlns:android="http://schemas.android.com/apk/res/android"
 android:minWidth="50dip"
 android:minHeight="50dip"
 android:updatePeriodMillis="10000"
 android:initialLayout="@layout/main"
/>
<?xml version="1.0" encoding="utf-8"?>
<appwidget-provider xmlns:android="http://schemas.android.com/apk/res/android"</pre>
android:minWidth="50dip"
android:minHeight="50dip"
android:updatePeriodMillis="10000"
android:initialLayout="@layout/main"
五、修改 main. xml 布局, 代码如下:
view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:background="@drawable/wordcup"
<TextView
 android:id="@+id/wordcup"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
```

```
android:text="@string/hello"
 android:textSize="12px"
 android:textColor="#ff0000"
</LinearLayout>
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:background="@drawable/wordcup"
<TextView
android:id="@+id/wordcup"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello"
 android:textSize="12px"
 android:textColor="#ff0000"
</LinearLayout>
六、修改 WidgetDemo. java 代码如下:
view plaincopy to clipboardprint?
package com. android. tutor;
import java.util.Calendar;
import java.util.Date;
import java.util.GregorianCalendar;
import java.util.Timer;
```

```
import java.util.TimerTask;
import android.appwidget.AppWidgetManager;
import android.appwidget.AppWidgetProvider;
import android.content.ComponentName;
import android.content.Context;
import android.widget.RemoteViews;
public class WidetDemo extends AppWidgetProvider {
 /** Called when the activity is first created. */
 @0verride
 public
 void
 onUpdate (Context
 context,
 AppWidgetManager
appWidgetManager,
 int[] appWidgetIds) {
 Timer timer = new Timer();
 timer.scheduleAtFixedRate(new MyTime(context, appWidgetManager), 1,
60000);
 super.onUpdate(context, appWidgetManager, appWidgetIds);
 private class MyTime extends TimerTask{
 RemoteViews remoteViews;
 AppWidgetManager appWidgetManager;
 ComponentName thisWidget;
 public
 MyTime(Context
 context, AppWidgetManager
appWidgetManager) {
 this.appWidgetManager = appWidgetManager;
```

```
remoteViews
 new
RemoteViews(context.getPackageName(), R. layout.main);
 thisWidget
 new
ComponentName(context, WidetDemo.class);
 public void run() {
 Date date = new Date();
 Calendar calendar = new GregorianCalendar(2010, 06, 11);
(((calendar.\,getTimeInMillis()-date.\,getTime())/1000))/86400;
 remoteViews.setTextViewText(R.id.wordcup, "距离南非世界杯还
有" + days+"天");
 appWidgetManager.updateAppWidget(thisWidget,
remoteViews);
package com. android. tutor;
import java.util.Calendar;
import java.util.Date;
import java.util.GregorianCalendar;
import java.util.Timer;
import java.util.TimerTask;
import android.appwidget.AppWidgetManager;
```

```
import android.appwidget.AppWidgetProvider;
import android.content.ComponentName;
import android.content.Context;
import android.widget.RemoteViews;
public class WidetDemo extends AppWidgetProvider {
 /** Called when the activity is first created. */
@Override
\verb"public void on Update" (Context context, AppWidgetManager appWidgetManager)" \\
 int[] appWidgetIds) {
 Timer timer = new Timer();
 timer.scheduleAtFixedRate(new MyTime(context,appWidgetManager), 1, 60000);
 super.onUpdate(context, appWidgetManager, appWidgetIds);
private class MyTime extends TimerTask{
 RemoteViews remoteViews;
 AppWidgetManager appWidgetManager;
 ComponentName thisWidget;
 public MyTime(Context context, AppWidgetManager appWidgetManager) {
 this.appWidgetManager = appWidgetManager;
 remoteViews = new RemoteViews(context.getPackageName(), R. layout.main);
 thisWidget = new ComponentName(context, WidetDemo.class);
 public void run() {
```

```
Date date = new Date();
 Calendar calendar = new GregorianCalendar (2010, 06, 11);
 long days = (((calendar.getTimeInMillis()-date.getTime())/1000))/86400;
 remoteViews.setTextViewText(R.id.wordcup, "距离南非世界杯还有" + days+"天");
 appWidgetManager.updateAppWidget(thisWidget, remoteViews);
七、修改配置文件 AndroidManifest. xml,代码如下:
view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com. android. tutor"
 android:versionCode="1"
 android:versionName="1.0">
 <application</pre>
 android:icon="@drawable/icon"
android:label="@string/app_name">
 <receiver android:name=".WidetDemo"</pre>
 android:label="@string/app_name">
 <intent-filter>
 <action
android:name="android.appwidget.action.APPWIDGET_UPDATE" />
 </intent-filter>
 <meta-data android:name="android.appwidget.provider"</pre>
```

android:resource="@xml/widget_provider"

```
/>
 </receiver>
 \langle \text{/application} \rangle
 <uses-sdk android:minSdkVersion="7" />
</manifest>
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com. android. tutor"
 android:versionCode="1"
 android:versionName="1.0">
 <application</pre>
 android:icon="@drawable/icon"
android:label="@string/app_name">
 <receiver android:name=".WidetDemo"</pre>
 android:label="@string/app_name">
 <intent-filter>
 <action
android:name="android.appwidget.action.APPWIDGET_UPDATE" />
 </intent-filter>
 <meta-data android:name="android.appwidget.provider"</pre>
 android:resource="@xml/widget_provider"
 </receiver>
 </application>
 <uses-sdk android:minSdkVersion="7" />
</manifest>
八、点击运行(Ctrl+F11),之,运行成功后,我们长时间点击桌面,会出现如下俩个,依次
点击,就可以看到最上面的效果图:
```


Android Handler 的使用

大家好我们这一节讲的是 Android Handler 的使用,在讲 Handler 之前,我们先提个小问题,就是如何让程序 5 秒钟更新一下 Title.

首先我们看一下习惯了 Java 编程的人,在不知道 Handler 的用法之前是怎么样写的程序,代码如下所示:

```
view plaincopy to clipboardprint?
package com.android.tutor;
import java.util.Timer;
import java.util.TimerTask;
import android.app.Activity;
import android.os.Bundle;
public class HandlerDemo extends Activity {
 //title 为 setTitle 方法提供变量,这里为了方便我设置成了 int 型
 private int title = 0;
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Timer timer = new Timer();
 timer.scheduleAtFixedRate(new MyTask(), 1, 5000);
 }
 private class MyTask extends TimerTask{
 @Override
```

```
public void run() {
 setTitle("Welcome to Mr Wei's blog " + title);
 title ++;
 }
package com.android.tutor;
import java.util.Timer;
import java.util.TimerTask;
import android.app.Activity;
import android.os.Bundle;
public class HandlerDemo extends Activity {
//title 为 setTitle 方法提供变量,这里为了方便我设置成了 int 型
private int title = 0;
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Timer timer = new Timer();
 timer.scheduleAtFixedRate(new MyTask(), 1, 5000);
 }
 private class MyTask extends TimerTask{
 @Override
 public void run() {
  setTitle("Welcome to Mr Wei's blog " + title);
```

```
title ++;
 }
 然而当我们执行程序,并不能达到我们预期的效果,所以 Android 引进了 Handler 这个
特殊的类,可以说它是 Runnable 和 Activity 交互的桥梁
,所以我们只要在 run 方法中发送 Message,而在 Handler 里,通过不同的 Message 执行不同
的任务。
所以我们修改后的代码如下:
view plaincopy to clipboardprint?
package com.android.tutor;
import java.util.Timer;
import java.util.TimerTask;
import android.app.Activity;
import android.os.Bundle;
import android.os.Handler;
import android.os.Message;
public class HandlerDemo extends Activity {
  //title 为 setTitle 方法提供变量,这里为了方便我设置成了 int 型
  private int title = 0;
  private Handler mHandler = new Handler() {
 public void handleMessage(Message msg) {
 switch (msg.what) {
 case 1:
 updateTitle();
 break;
```

```
};
 };
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Timer timer = new Timer();
 timer.scheduleAtFixedRate(new MyTask(), 1, 5000);
 }
 private class MyTask extends TimerTask{
 @Override
 public void run() {
 Message message = new Message();
 message.what = 1;
 mHandler.sendMessage(message);
 }
 }
 public void updateTitle(){
 setTitle("Welcome to Mr Wei's blog " + title);
 title ++;
package com.android.tutor;
import java.util.Timer;
```

```
import java.util.TimerTask;
import android.app.Activity;
import android.os.Bundle;
import android.os.Handler;
import android.os.Message;
public class HandlerDemo extends Activity {
//title 为 setTitle 方法提供变量,这里为了方便我设置成了 int 型
private int title = 0;
private Handler mHandler = new Handler() {
 public void handleMessage(Message msg) {
  switch (msg.what) {
  case 1:
 updateTitle();
 break;
  }
 };
};
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate (savedInstanceState);\\
 setContentView(R.layout.main);
 Timer timer = new Timer();
 timer.scheduleAtFixedRate(new MyTask(), 1, 5000);
 }
 private class MyTask extends TimerTask{
 @Override
```

```
public void run() {
 Message message = new Message();
 message.what = 1;
 mHandler.sendMessage(message);
}

public void updateTitle(){
 setTitle("Welcome to Mr Wei's blog " + title);
 title ++;
 }
}
```

下面我们看一下效果图:

Android PopupWindow 的使用

大家好,我们这一节讲的是 Android PopupWindow 的使用! 在我理解其实 PopupWindow 其实类似于一个不能动的 Widget (仅从显示效果来说!)

它是浮在别的窗口之上的.

下面我将给大家做一个简单的 Demo,类似于音乐播放器的 Widget 的效果,点击 Button 的时候出来 PopupWindow, 首先我们看一下效果图:

下面是核心代码:

view plaincopy to clipboardprint?

package com. android. tutor;

import android. app. Activity;

import android. content. Context;

import android. os. Bundle;

import android. view. Gravity;

import android. view. LayoutInflater;

import android. view. View;

import android.view.View.OnClickListener;

 $import\ and roid.\ view.\ View Group.\ Layout Params;$

import android.widget.Button;

```
import android.widget.PopupWindow;
public class PopupWindowDemo extends Activity
 implements OnClickListener{
 private Button btn;
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 btn = (Button)findViewById(R.id.btn);
 btn.setOnClickListener(this);
 @Override
 public void onClick(View v) {
 Context mContext = PopupWindowDemo.this;
 if (v.getId() == R.id.btn) {
 LayoutInflater mLayoutInflater = (LayoutInflater)
mContext
 .getSystemService(LAYOUT_INFLATER_SERVICE);
 View music_popunwindwow = mLayoutInflater.inflate(
 R.layout.music_popwindow, null);
 PopupWindow mPopupWindow = new PopupWindow (music_popunwindwow,
LayoutParams. FILL_PARENT,
 LayoutParams.WRAP_CONTENT);
 mPopupWindow.showAtLocation(findViewById(R.id.main),
Gravity.RIGHT | Gravity.BOTTOM, 0, 0);
```

```
}
package com. android. tutor;
import android. app. Activity;
import android.content.Context;
import android.os.Bundle;
import android.view.Gravity;
import android.view.LayoutInflater;
import android.view.View;
import android.view.View.OnClickListener;
import android.view.ViewGroup.LayoutParams;
import android.widget.Button;
import android.widget.PopupWindow;
public class PopupWindowDemo extends Activity
 implements OnClickListener{
private Button btn;
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 setContentView(R. layout.main);
 btn = (Button)findViewById(R.id.btn);
 btn.setOnClickListener(this);
@Override
public void onClick(View v) {
 Context mContext = PopupWindowDemo.this;
 if (v.getId() == R.id.btn) {
 LayoutInflater mLayoutInflater = (LayoutInflater) mContext
 .getSystemService(LAYOUT_INFLATER_SERVICE);
```

需要强调的是这里 PopupWindow 必须有某个事件触发才会显示出来,不然总会抱错,不信大家可以试试!

随着这个问题的出现,就会同学问了,那么我想初始化让 PopupWindow 显示出来,那怎么办了,不去寄托于其他点击事件,

在这里我用了定时器 Timer 来实现这样的效果, 当然这里就要用到 Handler 了, 如果大家不理解的可以返回

Android Handler 的使用


```
看一看,加深了解:
下面是核心代码:
view plaincopy to clipboardprint?
package com. android. tutor;
import java.util.Timer;
import java.util.TimerTask;
import android.app.Activity;
import android.content.Context;
import android.os.Bundle;
import android.os.Handler;
import android.os.Message;
import android.view.Gravity;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup.LayoutParams;
import android.widget.PopupWindow;
public class PopupWindowDemo extends Activity{
 private Handler mHandler = new Handler() {
 public void handleMessage(Message msg) {
 switch (msg.what) {
 case 1:
 showPopupWindow();
 break;
 }
 };
```

```
};
public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 setContentView(R.layout.main);
 //create the timer
 Timer timer = new Timer();
 timer.schedule(new initPopupWindow(), 100);
private \ class \ initPopupWindow \ extends \ TimerTask \{
 @Override
 public void run() {
 Message message = new Message();
 message.what = 1;
 mHandler.sendMessage(message);
 }
public void showPopupWindow() {
 Context mContext = PopupWindowDemo.this;
 LayoutInflater mLayoutInflater = (LayoutInflater) mContext
 .getSystemService(LAYOUT_INFLATER_SERVICE);
 View music_popunwindwow = mLayoutInflater.inflate(
 R.layout.music_popwindow, null);
```

PopupWindow mPopupWindow = new PopupWindow (music_popunwindwow,

```
LayoutParams. FILL_PARENT,
LayoutParams.WRAP_CONTENT);
 mPopupWindow.showAtLocation(findViewById(R.id.main),
Gravity.CENTER, 0, 0);
package com. android. tutor;
import java.util.Timer;
import java.util.TimerTask;
import android.app.Activity;
import android.content.Context;
import android.os.Bundle;
import android.os. Handler;
import android.os. Message;
import android.view.Gravity;
import android.view.LayoutInflater;
import android. view. View;
import android.view.ViewGroup.LayoutParams;
import android.widget.PopupWindow;
public class PopupWindowDemo extends Activity{
private Handler mHandler = new Handler() {
 public void handleMessage(Message msg) {
 switch (msg.what) {
 case 1:
 showPopupWindow();
 break;
```

```
}
 };
};
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 //create the timer
 Timer timer = new Timer();
 timer.schedule(new initPopupWindow(), 100);
 }
 private class initPopupWindow extends TimerTask{
 @Override
 public void run() {
 Message message = new Message();
 message.what = 1;
 mHandler.sendMessage(message);
 }
public void showPopupWindow() {
 Context mContext = PopupWindowDemo.this;
 LayoutInflater mLayoutInflater = (LayoutInflater) mContext
 .getSystemService(LAYOUT_INFLATER_SERVICE);
```


Android 通用获取 Ip 的方法(判断手机是否联网的方法)

enumIpAddr.hasMoreElements();) {

大家好,我们这一节讲一下,Android 获取 Ip 的一些方法,在我们开发中,有判断手机是 否联网,或者想获得当前手机的 Ip 地址,当然 WIFI 连接的和我们 3G 卡的 Ip 地址当然是不 一样的. 首先我尝试了如下方法: view plaincopy to clipboardprint? WifiManager wifiManager = (WifiManager) getSystemService(WIFI SERVICE); WifiInfo wifiInfo = wifiManager.getConnectionInfo(); int ipAddress = wifiInfo.getIpAddress(); WifiManager wifiManager = (WifiManager) getSystemService(WIFI SERVICE); WifiInfo wifiInfo = wifiManager.getConnectionInfo(); int ipAddress = wifiInfo.getIpAddress(); 但是获得的居然是一个整数,我尝试了用些数学方法都没有成功!,所以这种方法不可取! 最后查了一些资料,发现如下方法是比较通用的,我尝试了 WIFI 和 G3 卡,都获取了争取 的 Ip 地址:代码如下: view plaincopy to clipboardprint? public String getLocalIpAddress() { try { for (Enumeration<NetworkInterface> en = NetworkInterface.getNetworkInterfaces(); en.hasMoreElements();) { NetworkInterface intf = en.nextElement();

for (Enumeration<InetAddress> enumIpAddr = intf.getInetAddresses();

```
InetAddress inetAddress = enumIpAddr.nextElement();
 if (!inetAddress.isLoopbackAddress()) {
 return inetAddress.getHostAddress().toString();
 } catch (SocketException ex) {
 Log.e(LOG_TAG, ex.toString());
 }
 return null;
}
public String getLocalIpAddress() {
 try {
 for (Enumeration<NetworkInterface> en = NetworkInterface.getNetworkInterfaces();
en.hasMoreElements();) {
 NetworkInterface intf = en.nextElement();
 for \quad (Enumeration < InetAddress > \quad enumIpAddr \quad = \quad intf. getInetAddresses();
enumIpAddr.hasMoreElements();) {
 InetAddress inetAddress = enumIpAddr.nextElement();
 if (!inetAddress.isLoopbackAddress()) {
 return inetAddress.getHostAddress().toString();
 }
 } catch (SocketException ex) {
 Log.e(LOG_TAG, ex.toString());
 }
 return null;
```


当我的手机处于飞行状态是, 获得 Ip 地址为空, 刚好符合要求!!!

Android 在一个应用中如何启动另外一个已安装的应用

今天晚上 Jimmy 问了我一个问题,就是如何在一个应用中 通过某个事件,而去启动 另外一个已安装的应用。所以愿意和大家分享一下!

而为了能让大家更加容易的理解,我写了一个简单的 Demo,我们的程序有俩个按钮,其中一个点击会启动我自己写的应用(一个 3D 应用为例),而另外一个按钮会启动系统自带的应用(如,日历,闹钟,计算器等等). 这里我一日历为例子!

首先看一下我们的效果图(点击第一个按钮为例):

下面是 Demo 的详细步骤:

- 一、新建一个 Android 工程命名为 StartAnotherApplicationDemo.
- 二、修改 main. xml 布局, 代码如下:

view plaincopy to clipboardprint?

<?xml version="1.0" encoding="utf-8"?>

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Welcome to Mr Wei's Blog."
 />
<Button
 android:id="@+id/button"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Start Another Application"
/>
\leq Button
 android:id="@+id/start_calender"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Start Calendar"
/>
</LinearLayout>
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
```

```
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Welcome to Mr Wei's Blog."
 />
<Button
android:id="@+id/button"
android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:text="Start Another Application"
/>
<Button
android:id="@+id/start_calender"
android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:text="Start Calendar"
/>
</LinearLayout>
三、修改主程序 StartAnotherApplicationDemo. java 代码如下:
view plaincopy to clipboardprint?
package com. android. tutor;
import android. app. Activity;
import android.content.ComponentName;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
public \ class \ StartAnotherApplicationDemo \ extends \ Activity \ \{
```

```
private Button mButton01, mButton02;
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 setContentView(R.layout.main);
 mButton01 = (Button) findViewById(R.id. button);
 mButton02 = (Button)findViewById(R.id.start_calender);
 //-----启动我们自身写的程序------
 mButtonO1. setOnClickListener(new Button.OnClickListener() {
 public void onClick(View v) {
 //----核心部分----- 前名一个参数是应用程序的包名,后
一个是这个应用程序的主 Activity 名
 Intent intent=new Intent();
 \verb|intent.setComponent| (\verb|new|
ComponentName ("com. droidnova. android. games. vortex",
 "com. droidnova. android. games. vortex.. Vortex"));
 startActivity(intent);
 }
 });
 //-----启动系统自带的应用程序--------
 mButtonO2.setOnClickListener(new Button.OnClickListener() {
 public void onClick(View v) {
 Intent intent=new Intent();
 intent.setComponent(new
ComponentName ("com. android. calendar",
```

```
"com. android. calendar. LaunchActivity"));
 startActivity(intent);
 });
package com. android. tutor;
import android.app.Activity;
import android.content.ComponentName;
import android.content.Intent;
import android.os. Bundle;
import android.view.View;
import android.widget.Button;
public class StartAnotherApplicationDemo extends Activity {
private Button mButton01, mButton02;
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 setContentView(R.layout.main);
 mButton01 = (Button)findViewById(R.id.button);
 mButton02 = (Button)findViewById(R.id.start_calender);
 //----启动我们自身写的程序-----
 mButtonO1.setOnClickListener(new Button.OnClickListener() {
 public void onClick(View v) {
 //----核心部分----- 前名一个参数是应用程序的包名, 后一个是这个应用程序的
主 Activity 名
```

```
Intent intent=new Intent();
 intent.setComponent(new
ComponentName ("com. droidnova. android. games. vortex",
 "com. droidnova. andro
id.games.vortex..Vortex"));
 startActivity(intent);
 });
 //-----启动系统自带的应用程序-------
 mButton02.setOnClickListener(new Button.OnClickListener() {
 public void onClick(View v) {
 Intent intent=new Intent();
 intent.setComponent(new ComponentName("com.android.calendar",
"com. android. calendar. LaunchActivity"));
 startActivity(intent);
 });
四、执行之,将得到如上效果!
```

Android 数据库 SQLiteDatabase 的使用

大家好,好久没有更新博客了,最近由于身体不适让大家久等了,好了,直接进入主题 $^{\sim}$

Android 提供了三种数据存储方式,第一种是文件存储;第二种是 SharedPreferences 存储; 第三种就是数据库 SQLiteDatabase 存储。

文件存储我就不用多说了,而 SharedPreferences 可以存取简单的数据 (int, double, float. etc),它经常用于数据缓存,因为它读取存储简单。详细可以参见本系 列。Android 高手进阶教程(七)之----Android 中 Preferences 的使用!

今天我们将讲一下 SQLiteDatabase 的使用。 而掌握 SqliteDatabase ,将会我们接下来掌握 ContentProvider 打下良好的基石。

为了让大家更好的掌握,我们手把手完成该节的 Demo。

第一步:新建一个Android 工程,命名为SQLiteDatabaseDemo.

第二步: 创建一个新的类 BooksDB. java 这个类要继承于

android. database. sqlite. SQLiteOpenHelper 抽象类,我们要实现其中两个方法:

onCreate(), onUpdate. 具体代码如下:

view plaincopy to clipboardprint?

package com. android. tutor;

import android.content.ContentValues;

import android.content.Context;

import android. database. Cursor;

 $import\ and roid.\ database.\ sqlite.\ SQLiteDatabase;$

```
import android.database.sqlite.SQLiteOpenHelper;
public class BooksDB extends SQLiteOpenHelper {
 private final static String DATABASE_NAME = "BOOKS.db";
 private final static int DATABASE_VERSION = 1;
 private final static String TABLE_NAME = "books_table";
 public final static String BOOK_ID = "book_id";
 public final static String BOOK_NAME = "book_name";
 public final static String BOOK_AUTHOR = "book_author";
 public BooksDB(Context context) {
 // TODO Auto-generated constructor stub
 super(context, DATABASE_NAME, null, DATABASE_VERSION);
 //创建 table
 @Override
 public void onCreate(SQLiteDatabase db) {
 String sql = "CREATE TABLE" + TABLE_NAME + " (" + BOOK_ID
 + " INTEGER primary key autoincrement, " + BOOK_NAME + " text,
 BOOK_AUTHOR +" text);";
 db. execSQL(sql);
 @Override
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion)
 String sql = "DROP TABLE IF EXISTS " + TABLE_NAME;
 db. execSQL(sq1);
 onCreate(db);
```

```
public Cursor select() {
 SQLiteDatabase db = this.getReadableDatabase();
 Cursor cursor = db
 .query(TABLE_NAME, null, null, null, null, null,
null);
 return cursor;
 //增加操作
 public long insert(String bookname, String author)
 SQLiteDatabase db = this.getWritableDatabase();
 /* ContentValues */
 ContentValues cv = new ContentValues();
 cv.put(BOOK_NAME, bookname);
 cv.put(BOOK_AUTHOR, author);
 long row = db.insert(TABLE_NAME, null, cv);
 return row;
 }
 //删除操作
 public void delete(int id)
 SQLiteDatabase db = this.getWritableDatabase();
 String where = BOOK_ID + " = ?";
 String[] whereValue ={ Integer.toString(id) };
 db.delete(TABLE_NAME, where, whereValue);
 }
 //修改操作
 public void update(int id, String bookname, String author)
```

{

```
SQLiteDatabase db = this.getWritableDatabase();
 String where = BOOK_ID + " = ?";
 String[] whereValue = { Integer. toString(id) };
 ContentValues cv = new ContentValues();
 cv.put(BOOK_NAME, bookname);
 cv.put(BOOK_AUTHOR, author);
 db.update(TABLE_NAME, cv, where, whereValue);
 }
package com. android. tutor;
import android.content.ContentValues;
import android.content.Context;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.database.sqlite.SQLiteOpenHelper;
public class BooksDB extends SQLiteOpenHelper {
 private final static String DATABASE_NAME = "BOOKS.db";
 private final static int DATABASE_VERSION = 1;
 private final static String TABLE_NAME = "books_table";
 public final static String BOOK_ID = "book_id";
 public final static String BOOK_NAME = "book_name";
 public final static String BOOK_AUTHOR = "book_author";
 public BooksDB(Context context) {
 // TODO Auto-generated constructor stub
 super(context, DATABASE_NAME, null, DATABASE_VERSION);
}
//创建 table
```

```
@Override
public void onCreate(SQLiteDatabase db) {
 String sql = "CREATE TABLE" + TABLE_NAME + " (" + BOOK_ID
 + " INTEGER primary key autoincrement, " + BOOK_NAME + " text,
 BOOK_AUTHOR +" text);";
 db. execSQL(sql);
@Override
public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {
 String sql = "DROP TABLE IF EXISTS " + TABLE_NAME;
 db. execSQL(sq1);
 onCreate(db);
}
public Cursor select() {
 SQLiteDatabase db = this.getReadableDatabase();
 Cursor cursor = db
 .query(TABLE_NAME, null, null, null, null, null, null);
 return cursor;
}
//增加操作
 public long insert(String bookname, String author)
 {
 SQLiteDatabase db = this.getWritableDatabase();
 /* ContentValues */
 ContentValues cv = new ContentValues();
 cv.put(BOOK_NAME, bookname);
 cv.put(BOOK_AUTHOR, author);
```

long row = db.insert(TABLE_NAME, null, cv);

```
return row;
 }
 //删除操作
 public void delete(int id)
 SQLiteDatabase db = this.getWritableDatabase();
 String where = BOOK_ID + " = ?";
 String[] whereValue ={ Integer.toString(id) };
 db.delete(TABLE_NAME, where, whereValue);
 //修改操作
 public void update(int id, String bookname, String author)
 SQLiteDatabase db = this.getWritableDatabase();
 String where = BOOK_ID + " = ?";
 String[] whereValue = { Integer.toString(id) };
 ContentValues cv = new ContentValues();
 cv.put(BOOK_NAME, bookname);
 cv.put(BOOK_AUTHOR, author);
 db.update(TABLE_NAME, cv, where, whereValue);
第三步:修改 main. xml 布局如下,由两个 EditText 和一个 ListView 组成,代码如下:
view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
```

```
android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 <EditText
 android:id="@+id/bookname"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 \langle / EditText \rangle
 <EditText
 android:id="@+id/author"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 </EditText>
 \langle ListView \rangle
 android:id="@+id/bookslist"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 </ListView>
</LinearLayout>
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 and roid: layout\_height="fill\_parent"
```

```
<EditText
 android:id="@+id/bookname"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 </EditText>
 <EditText
 android:id="@+id/author"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 </EditText>
 \langle ListView \rangle
 android:id="@+id/bookslist"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 >
 </ListView>
</LinearLayout>
第四步:修改 SQLiteDatabaseDemo. java 代码如下:
view plaincopy to clipboardprint?
package com. android. tutor;
import android. app. Activity;
import android.content.Context;
import android.database.Cursor;
import android.os.Bundle;
import android. view. Menu;
import android.view.MenuItem;
```

```
import android.view.View;
import android.view.ViewGroup;
import android.widget.AdapterView;
import android.widget.BaseAdapter;
import android.widget.EditText;
import android.widget.ListView;
import android.widget.TextView;
import android.widget.Toast;
public class SQLiteDatabaseDemo extends Activity implements
AdapterView.OnItemClickListener {
 private BooksDB
 mBooksDB;
 private Cursor
 mCursor;
 private EditText BookName;
 private EditText BookAuthor;
 private ListView BooksList;
 private int BOOK_ID = 0;
 protected final static int MENU_ADD = Menu.FIRST;
 protected final static int MENU_DELETE = Menu.FIRST + 1;
 protected final static int MENU_UPDATE = Menu.FIRST + 2;
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 setContentView(R. layout.main);
 setUpViews();
 public void setUpViews() {
 mBooksDB = new BooksDB(this);
```

```
mCursor
 = mBooksDB.select();
 BookName = (EditText)findViewById(R.id.bookname);
 BookAuthor = (EditText)findViewById(R.id.author);
 BooksList = (ListView)findViewById(R.id.bookslist);
 BooksList.setAdapter(new BooksListAdapter(this, mCursor));
 BooksList.setOnItemClickListener(this);
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 super.onCreateOptionsMenu(menu);
 menu. add(Menu. NONE, MENU_ADD, 0, "ADD");
 menu.add(Menu.NONE, MENU_DELETE, 0, "DELETE");
 menu.add(Menu.NONE, MENU_DELETE, 0, "UPDATE");
 return true;
public boolean onOptionsItemSelected(MenuItem item)
{
 super.onOptionsItemSelected(item);
 switch (item.getItemId())
 case MENU_ADD:
 add();
 break;
 case MENU_DELETE:
```

```
delete();
 break;
 case MENU_UPDATE:
 update();
 break;
 return true;
 public void add() {
 String bookname = BookName.getText().toString();
 String author = BookAuthor.getText().toString();
 //书名和作者都不能为空,或者退出
 if (bookname.equals("") \mid \mid author.equals("")){
 return;
 mBooksDB.insert(bookname, author);
 mCursor.requery();
 BooksList.invalidateViews();
 BookName.setText("");
 BookAuthor.setText("");
 Toast.makeText(this, "Add Successed!",
Toast.LENGTH_SHORT).show();
 public void delete() {
 \hspace{0.1cm} 
 return;
 }
```

```
mBooksDB.delete(BOOK_ID);
 mCursor.requery();
 BooksList.invalidateViews();
 BookName.setText("");
 BookAuthor.setText("");
 Toast.makeText(this, "Delete Successed!",
Toast.LENGTH_SHORT).show();
 public void update() {
 String bookname = BookName.getText().toString();
 String author = BookAuthor.getText().toString();
 //书名和作者都不能为空,或者退出
 if (bookname.equals("") || author.equals("")) {
 return;
 mBooksDB.update(BOOK_ID, bookname, author);
 mCursor.requery();
 BooksList.invalidateViews();
 BookName.setText("");
 BookAuthor.setText("");
 Toast.makeText(this, "Update Successed!",
Toast.LENGTH_SHORT).show();
 @Override
 public void onItemClick(AdapterView<?> parent, View view, int position, long
id) {
```

```
mCursor.moveToPosition(position);
 BOOK_ID = mCursor.getInt(0);
 BookName.setText(mCursor.getString(1));
 BookAuthor.setText(mCursor.getString(2));
}
public class BooksListAdapter extends BaseAdapter{
 private Context mContext;
 private Cursor mCursor;
 public BooksListAdapter(Context context, Cursor cursor) {
 mContext = context;
 mCursor = cursor;
 @Override
 public int getCount() {
 return mCursor.getCount();
 @Override
 public Object getItem(int position) {
 return null;
 @Override
 public long getItemId(int position) {
 return 0;
 @0 verride
 public View getView(int position, View convertView, ViewGroup parent)
```

```
TextView mTextView = new TextView(mContext);
 mCursor.moveToPosition(position);
 mTextView.setText(mCursor.getString(1) + "___" +
mCursor.getString(2));
 return mTextView;
package com. android. tutor;
import android.app.Activity;
import android.content.Context;
import android.database.Cursor;
import android.os. Bundle;
import android.view.Menu;
import android.view.MenuItem;
import android.view.View;
import android. view. ViewGroup;
import android.widget.AdapterView;
import android.widget.BaseAdapter;
import android.widget.EditText;
import android.widget.ListView;
import android.widget.TextView;
import android.widget.Toast;
public class SQLiteDatabaseDemo extends Activity implements
AdapterView.OnItemClickListener {
private BooksDB
 mBooksDB;
private Cursor
 mCursor;
```

```
private EditText BookName;
private EditText BookAuthor;
private ListView BooksList;
private int BOOK_ID = 0;
protected final static int MENU_ADD = Menu.FIRST;
protected final static int MENU_DELETE = Menu.FIRST + 1;
protected final static int MENU_UPDATE = Menu.FIRST + 2;
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 setContentView(R.layout.main);
 setUpViews();
 public void setUpViews() {
 mBooksDB = new BooksDB(this);
 = mBooksDB.select();
 mCursor
 BookName = (EditText)findViewById(R.id.bookname);
 BookAuthor = (EditText)findViewById(R.id.author);
 BooksList = (ListView)findViewById(R.id.bookslist);
 BooksList.setAdapter(new BooksListAdapter(this, mCursor));
 BooksList.setOnItemClickListener(this);
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
```

```
super.onCreateOptionsMenu(menu);
 menu.add(Menu.NONE, MENU_ADD, 0, "ADD");
 menu. add(Menu. NONE, MENU_DELETE, 0, "DELETE");
 menu. add (Menu. NONE, MENU_DELETE, 0, "UPDATE");
 return true;
  public boolean onOptionsItemSelected(MenuItem item)
 super.onOptionsItemSelected(item);
 switch (item.getItemId())
 {
case MENU_ADD:
 add();
 break;
case MENU_DELETE:
 delete();
 break;
case MENU_UPDATE:
 update();
 break;
 return true;
  public void add() {
```

String bookname = BookName.getText().toString();

String author

= BookAuthor.getText().toString();


```
//书名和作者都不能为空,或者退出
 if (bookname.equals("") | | author.equals("")) {
 return;
 mBooksDB.insert(bookname, author);
 mCursor.requery();
 BooksList.invalidateViews();
 BookName.setText("");
 BookAuthor.setText("");
 Toast.makeText(this, "Add Successed!", Toast.LENGTH_SHORT).show();
  }
  public void delete() {
if (BOOK_ID == 0) {
return;
mBooksDB.delete(BOOK_ID);
mCursor.requery();
BooksList.invalidateViews();
BookName.setText("");
BookAuthor.setText("");
Toast.makeText(this, "Delete Successed!", Toast.LENGTH_SHORT).show();
  public void update() {
 String bookname = BookName.getText().toString();
 String author
 = BookAuthor.getText().toString();
 //书名和作者都不能为空,或者退出
 if (bookname.equals("") \mid \mid author.equals("")){
```

```
return;
 }
 mBooksDB.update(BOOK_ID, bookname, author);
 mCursor.requery();
 BooksList.invalidateViews();
 BookName.setText("");
 BookAuthor.setText("");
 Toast.makeText(this, "Update Successed!", Toast.LENGTH_SHORT).show();
@Override
public void onItemClick(AdapterView<?> parent, View view, int position, long id)
 {\tt mCursor.\,moveToPosition(position);}
 BOOK_ID = mCursor.getInt(0);
 BookName.setText(mCursor.getString(1));
 BookAuthor.setText(mCursor.getString(2));
}
 public class BooksListAdapter extends BaseAdapter{
 private Context mContext;
 private Cursor mCursor;
 public BooksListAdapter(Context context, Cursor cursor) {
 mContext = context;
 mCursor = cursor;
 }
```

```
@Override
public int getCount() {
 return mCursor.getCount();
}
@Override
public Object getItem(int position) {
 return null;
}
@Override
public long getItemId(int position) {
 return 0;
}
@Override
public View getView(int position, View convertView, ViewGroup parent) {
 TextView mTextView = new TextView(mContext);
 mCursor.moveToPosition(position);
 mTextView.setText(mCursor.getString(1) + "___" + mCursor.getString(2));
 return mTextView;
}
```

第五步:运行程序效果如下:

第六步: 查看我们所建的数据库。有两种方法: 第一种用命令查看: adb shell ls data/data/com. android. tutor/databases。

另一种方法是用 DDMS 查看,在 data/data 下面对应的应用程序的包名 下会有如下数据库,如图所示:

Threads 🗑 Heap 🔾 File Explorer 🖾						M	Ð
Name	Size	Date	Time	Permissi	Info		
> 🇀 com.android providers subscribedfeeds		2010-05	13:48	drwxr-xr-x			
> 👝 com.android providers.telephony		2010-05	13:49	drwxr-xr-x			
> 👝 com.android.providers.userdictionary		2010-05	13:48	drwxr-xr-x			
> 🗁 com.android.sdksetup		2010-05	13:48	drwxr-xr-x			
> 🗁 com.android.server.vpn		2010-05	13:48	drwxr-xr-x			
> 🗁 com.android settings		2010-05	13:48	drwxr-xr-x			
> 🗁 com.android.soundrecorder		2010-05	13:48	drwxr-xr-x			
> 🗁 com.android.spare_parts		2010-05	13:48	drwxr-xr-x			
> 🗁 com.android term		2010-05	13:48	drwxr-xr-x			
		2010-06	15:35	drwxr-xr-x			
		2010-06	15:59	drwxrwxx			
BCCKS.db	5120	2010-06	15:59	-rw-rw			
⇒ 🧽 lib		2010-06	15:34	drwxr-xr-x			
> 🗁 com.andro.d.wal paper.livepicker		2010-05	13:48	drwxr-xr-x			
> 🕞 com.google.android.providers.enhanced		2010-06	15:36	drwxr-xr-x			
> 💪 com.svox.pico		2010-05	13:48	drwxr-xr-x			
> 🗁 jp.co.omronsoft.openwnn		2010-05	13:48	drwxr-xr-x			
> 🕞 list.view		2010-05	13:49	drwxr-xr-x			

Android Location 的使用

大家好,今天说说 Location, Location 在 Android 开发中还是经常用到的,比如 通过经纬度获取天气,根据 Location 获取所在地区详细 Address (比如 Google Map 开发).等。而在 Android 中通过 LocationManager 来获取 Location.通常获取 Location 有 GPS 获取,WIFI 获取。

我今天做一个简单的小 Demo,来教大家如何获取 Location,从而获取经纬度。下一节将教大家通过 Location 来获取 Address

```
大家通过 Location 来获取 Address.
首先第一步:
创建一个 Android 工程命名为 LocationDemo.
第二步:修改 main.xml 代码如下:
view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout_height="fill_parent"
<TextView
 android:id="@+id/longitude"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="longitude:"
 />
```

<TextView

android:id="@+id/latitude" android:layout width="fill parent"


```
android:layout_height="wrap_content"
 android:text="latitude:"
 />
</LinearLayout>
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 >
<TextView
android:id="@+id/longitude"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="longitude:"
 />
<TextView
android:id="@+id/latitude"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="latitude:"
 />
</LinearLayout>
第三步:修改 LocationDemo.java ,代码如下:
view plaincopy to clipboardprint?
package com.android.tutor;
import android.app.Activity;
import android.content.Context;
import android.location.Location;
```

```
import android.location.LocationManager;
import android.os.Bundle;
import android.widget.TextView;
public class LocationDemo extends Activity {
 private TextView longitude;
 private TextView latitude;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 longitude = (TextView)findViewById(R.id.longitude);
 latitude = (TextView)findViewById(R.id.latitude);
 Location mLocation = getLocation(this);
 longitude.setText("Longitude: " + mLocation.getLongitude());
 latitude.setText("Latitude: " + mLocation.getLatitude());
 }
 //Get the Location by GPS or WIFI
 public Location getLocation(Context context) {
 LocationManager locMan = (LocationManager) context
 .getSystemService(Context.LOCATION_SERVICE);
 Location location = locMan
 .getLastKnownLocation(LocationManager.GPS_PROVIDER);
 if (location == null) {
 location = locMan
 .getLastKnownLocation(LocationManager.NETWORK PROVIDER);
```

```
}
 return location;
}
package com.android.tutor;
import android.app.Activity;
import android.content.Context;
import android.location.Location;
import android.location.LocationManager;
import android.os.Bundle;
import android.widget.TextView;
public class LocationDemo extends Activity {
private TextView longitude;
private TextView latitude;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 longitude = (TextView)findViewById(R.id.longitude);
 latitude = (TextView)findViewById(R.id.latitude);
 Location mLocation = getLocation(this);
 longitude.setText("Longitude: " + mLocation.getLongitude());
 latitude.setText("Latitude: "+mLocation.getLatitude());\\
 //Get the Location by GPS or WIFI
```

```
public Location getLocation(Context context) {
 LocationManager\ locMan = (LocationManager)\ context
 .getSystemService(Context.LOCATION SERVICE);
 Location location = locMan
 .getLastKnownLocation(LocationManager.GPS\_PROVIDER);
 if (location == null) {
  location = locMan
 . getLastKnownLocation(LocationManager.NETWORK\_PROVIDER);
 }
 return location;
第四步:增加权限,修改 AndroidManifest.xml 代码如下 (第16行为所增行):
view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.android.tutor"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".LocationDemo"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 <uses-sdk android:minSdkVersion="7" />
 <uses-permission android:name="android.permission.ACCESS_FINE_LOCATION"/>
```

```
</manifest>
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.android.tutor"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".LocationDemo"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 <uses-sdk android:minSdkVersion="7" />
<\!\!\!\text{uses-permission and } roid: name = "and roid.permission. ACCESS\_FINE\_LOCATION" /\!\!\!>
</manifest>
第五步:运行 LocationDemo 工程, 所得效果如下(真机深圳测试):
```


通过 Location 获取 Address 的使用

大家好,上一节我讲了一下如何通过 LocationManager 来获取 Location,没有看过上一节的同学,可以点击如下链接返回查看:

Android 高手进阶教程十四之---Android Location 的使用!

我们获取 Location 的目的之一肯定是有获取这个位置的详细地址,而我们有了 Location 在来获取 Address 就相对简单多了,因为 GoogleApi 已经封装好了方法,我们只需呀通过 Location 获取 GeoPoint, 然后在通过 GeoPoint 来获取我们想要的 Address. 下面是我做的一个简单的 Demo.

第一步新建一个 Android 工程 LocationDemo, 注意这里选用的是(Google APIs), 下面是文件目录结构:

第二步: 修改 main. xml (相比第十四节增加了一个 address 的 TextView),代码如下: view plaincopy to clipboardprint?

<?xml version="1.0" encoding="utf-8"?>

<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
android:orientation="vertical"</pre>

```
android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 >
<TextView
 android:id="@+id/longitude"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="longitude:"
 />
<TextView
 android:id="@+id/latitude"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="latitude:"
<TextView
 android:id="@+id/address"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
</LinearLayout>
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 >
<TextView
android:id="@+id/longitude"
```

```
android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="longitude:"
 />
<TextView
android:id="@+id/latitude"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="latitude:"
 />
<TextView
android:id="@+id/address"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
</LinearLayout>
第三步:修改 LocationDemo. java(增加了两个方法)代码如下:
view plaincopy to clipboardprint?
package com. android. tutor;
import java.util.List;
import java.util.Locale;
import com. google. android. maps. GeoPoint;
import android. app. Activity;
import android.content.Context;
import android.location.Address;
import android.location.Geocoder;
import android.location.Location;
import android.location.LocationManager;
import android.os. Bundle;
```

```
import android.widget.TextView;
public class LocationDemo extends Activity {
 private TextView longitude;
 private TextView latitude;
 private TextView address;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 setContentView(R.layout.main);
 longitude = (TextView)findViewById(R.id.longitude);
 latitude = (TextView)findViewById(R.id.latitude);
 address = (TextView)findViewById(R.id.address);
 Location mLocation = getLocation(this);
 GeoPoint gp = getGeoByLocation(mLocation);
 Address mAddress = getAddressbyGeoPoint(this, gp);
 longitude.\ setText("Longitude:\ "\ +\ mLocation.\ getLongitude());
 latitude.\ setText("Latitude:\ "\ +\ mLocation.\ getLatitude());
 address.setText("Address: " + mAddress.getCountryName()+"," +
mAddress.getLocality());
 //Get the Location by GPS or WIFI
 public Location getLocation(Context context) {
```

```
LocationManager locMan = (LocationManager) context
 .getSystemService(Context.LOCATION_SERVICE);
 Location location = locMan
 . \verb| getLastKnownLocation(LocationManager.GPS\_PROVIDER)|; \\
 if (location == null) {
 location = locMan
 . \verb|getLastKnownLocation| (Location Manager. \verb|NETWORK|) \\
_PROVIDER);
 return location;
 //通过 Location 获取 GeoPoint
 public
 GeoPoint getGeoByLocation(Location location) {
 GeoPoint gp = null;
 try {
 if (location != null) {
 double geoLatitude = location.getLatitude() *
1E6;
 double geoLongitude = location.getLongitude() *
1E6;
 gp = new GeoPoint((int) geoLatitude, (int)
geoLongitude);
 } catch (Exception e) {
 e.printStackTrace();
 return gp;
 }
```

```
//通过 GeoPoint 来获取 Address
 Address getAddressbyGeoPoint(Context cntext, GeoPoint gp)
 public
 Address result = null;
 try {
 if (gp != null) {
 Geocoder gc = new Geocoder(cntext,
Locale. CHINA);
 double geoLatitude = (int) gp.getLatitudeE6() /
1E6;
 double geoLongitude = (int) gp.getLongitudeE6() /
1E6;
 List<Address> lstAddress =
gc.getFromLocation(geoLatitude,
 geoLongitude, 1);
 if (lstAddress.size() > 0) {
 result = lstAddress.get(0);
 }
 } catch (Exception e) {
 e.printStackTrace();
 return result;
 }
package com. android. tutor;
import java.util.List;
```

```
import java.util.Locale;
import com. google. android. maps. GeoPoint;
import android. app. Activity;
import android.content.Context;
import android. location. Address;
import android. location. Geocoder;
import android.location.Location;
import android.location.LocationManager;
import android.os.Bundle;
import android.widget.TextView;
public class LocationDemo extends Activity {
private TextView longitude;
private TextView latitude;
private TextView address;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 setContentView(R. layout. main);
 longitude = (TextView)findViewById(R.id.longitude);
 latitude = (TextView)findViewById(R.id.latitude);
 address = (TextView) findViewById(R. id. address);
 Location mLocation = getLocation(this);
 GeoPoint gp = getGeoByLocation(mLocation);
 Address mAddress = getAddressbyGeoPoint(this, gp);
```

```
longitude.setText("Longitude: " + mLocation.getLongitude());
 latitude.setText("Latitude: " + mLocation.getLatitude());
 address.setText("Address: " + mAddress.getCountryName()+"," +
mAddress.getLocality());
 //Get the Location by GPS or WIFI
public Location getLocation(Context context) {
 LocationManager locMan = (LocationManager) context
 .getSystemService(Context.LOCATION SERVICE);
 Location location = locMan
 .getLastKnownLocation(LocationManager.GPS_PROVIDER);
 if (location == null) {
 location = locMan
 . getLastKnownLocation(LocationManager.NETWORK\_PROVIDER);
 return location;
//通过Location 获取GeoPoint
 public
 GeoPoint getGeoByLocation(Location location) {
 GeoPoint gp = null;
 try {
 if (location != null) {
 double geoLatitude = location.getLatitude() * 1E6;
 double geoLongitude = location.getLongitude() * 1E6;
 gp = new GeoPoint((int) geoLatitude, (int) geoLongitude);
 }
```

```
} catch (Exception e) {
 e.printStackTrace();
 return gp;
 //通过 GeoPoint 来获取 Address
 Address getAddressbyGeoPoint(Context cntext, GeoPoint gp) {
 Address result = null;
 try {
 if (gp != null) {
 Geocoder gc = new Geocoder(cntext, Locale.CHINA);
 double geoLatitude = (int) gp.getLatitudeE6() / 1E6;
 double geoLongitude = (int) gp.getLongitudeE6() / 1E6;
 List<Address>
 lstAddress
gc.getFromLocation(geoLatitude,
 geoLongitude, 1);
 if (lstAddress.size() > 0) {
 result = lstAddress.get(0);
 }
 }
 } catch (Exception e) {
 e.printStackTrace();
 return result;
 }
```

第四步:最重要一步在 AndroidManiefest. xml 中导入 Google Api(第 14 行代码)库,代码如

```
下:
view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com. android. tutor"
 android:versionCode="1"
 android:versionName="1.0">
 <application</pre>
 android:icon="@drawable/icon"
android:label="@string/app_name">
 <activity android:name=".LocationDemo"</pre>
 android:label="@string/app name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"</pre>
/>
 <category</pre>
android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <uses-library android:name="com.google.android.maps" />
 </application>
 <uses-sdk android:minSdkVersion="7" />
 <uses-permission</pre>
android:name="android.permission.ACCESS_FINE_LOCATION"/>
</manifest>
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com. android. tutor"
 android:versionCode="1"
 android:versionName="1.0">
```

```
android:icon="@drawable/icon"
 <application</pre>
android:label="@string/app_name">
 <activity android:name=".LocationDemo"</pre>
 android:label="@string/app_name">
 \langle intent-filter \rangle
 <action android:name="android.intent.action.MAIN" />
 <category</pre>
android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <uses-library android:name="com.google.android.maps" />
 \verb|\langle|application||
 <uses-sdk android:minSdkVersion="7" />
<uses-permission android:name="android.permission.ACCESS_FINE_LOCATION"/>
\langle /manifest \rangle
第五步:运行上述工程,效果如下图如示:
```


Android 中万能的 BaseAdapter(Spinner,ListView,GridView)的使用

大家好!今天给大家讲解一下 BaseAdapter(基础适配器)的用法,适配器的作用主要是用来给诸如(Spinner, ListView, GridView)来填充数据的。而(Spinner, ListView, GridView)都有自己的适配器(记起来麻烦)。但是 BaseAdapter (一招鲜)对他们来说却是通用的,为什么这么说呢,首先我们看一下 API 文档:

public abstract class BaseAdapter extends Object implements ListAdapter SpinnerAdapter java.lang.Object Landroid.widget.BaseAdapter FKnown Direct Subclasses ArrayAdapter<T>, CursorAdapter, SimpleAdapter Known Indirect Subclasses ResourceCursorAdapter, SimpleCursorAdapter

我们看一下 BaseAdapter 已经实现了 ListAdapter 和 SpinnerAdapter 的接口,而 GridView 的适配器是实现了 ListAdapter 接口,只不过是二维的。所以说 BaseAdapter 对他们三者来说是通用的。

下面我来说一下 BaseAdapter 的主要用法. 就是我们定义一个类(如: MyAdapter) 而这个类继承 BaseAdapter. 因为它是 implements 了 ListAdapter 和 SpinnerAdapter 的接口,所以要实现里面的方法,代码如下(未作任何改动的):

```
view plaincopy to clipboardprint?
private class MyAdapter extends BaseAdapter{
 @Override
 public int getCount() {
 // TODO Auto-generated method stub
 return 0;
```

```
@Override
 public Object getItem(int arg0) {
 // TODO Auto-generated method stub
 return null;
 @Override
 public long getItemId(int position) {
 // TODO Auto-generated method stub
 return 0;
 @Override
 public View getView(int position, View convertView, ViewGroup parent) {
 // TODO Auto-generated method stub
 return null;
 }
private \ class \ MyAdapter \ extends \ BaseAdapter \{
 @Override
 public int getCount() {
 // TODO Auto-generated method stub
 return 0;
 @Override
 public Object getItem(int arg0) {
 // TODO Auto-generated method stub
 return null;
```

```
@Override
 public long getItemId(int position) {
 // TODO Auto-generated method stub
 return 0;
 }
 @Override
 public View getView(int position, View convertView, ViewGroup parent) {
 // TODO Auto-generated method stub
 return null;
为了便于大家理解,老规矩写一个简单的 Demo,大家按我的步骤来就 OK 了.
第一步:新建一个 Android 工程命名为 BaseAdapterDemo.
第二步:修改 main. xml 代码如下:
view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Welcome to Mr Wei's Blog"
 />
 Spinner
```

```
android:id="@+id/spinner"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 />
 <ListView
 android:id="@+id/listview"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 />
 \langle GridView \rangle
 android:id="@+id/gridview"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 />
</LinearLayout>
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Welcome to Mr Wei's Blog"
 />
 <Spinner
 android:id="@+id/spinner"
 android:layout_width="fill_parent"
```

```
android:layout_height="wrap_content"
 />
 <ListView
 android:id="@+id/listview"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 <GridView
 android:id="@+id/gridview"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 />
</LinearLayout>
第三步:修该 BaseAdapterDemo. java 代码如下:
view plaincopy to clipboardprint?
package com. tutor. baseadapter;
import android.app.Activity;
import android.graphics.Color;
import android.os. Bundle;
import android.view.View;
import android.view.ViewGroup;
import android.widget.BaseAdapter;
import android.widget.GridView;
import android.widget.ListView;
import android.widget.Spinner;
import android.widget.TextView;
public class BaseAdapterDemo extends Activity {
 private Spinner mSpinner;
```

```
private ListView mListView;
private GridView mGridView;
private MyAdapter mMyAdapter;
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R. layout.main);
 setupViews();
public void setupViews() {
 mMyAdapter = new MyAdapter();
 mSpinner = (Spinner)findViewById(R.id.spinner);
 mSpinner.setAdapter(mMyAdapter);
 mListView = (ListView)findViewById(R.id.listview);
 mListView.setAdapter(mMyAdapter);
 mGridView = (GridView)findViewById(R.id.gridview);
 mGridView.setAdapter(mMyAdapter);
 mGridView.setNumColumns(2);
//定义自己的适配器,注意 getCount 和 getView 方法
private class MyAdapter extends BaseAdapter{
 @Override
 public int getCount() {
 // 这里我就返回10了,也就是一共有10项数据项
 return 10;
```

```
@Override
 public Object getItem(int arg0) {
 return arg0;
 @Override
 public long getItemId(int position) {
 return position;
 @Override
 public View getView(int position, View convertView, ViewGroup parent)
 // position 就是位置从 0 开始, convertView 是 Spinner, ListView
中每一项要显示的 view
 //通常 return 的 view 也就是 convertView
 //parent 就是父窗体了,也就是 Spinner, ListView, GridView
了.
 TextView mTextView = new
TextView(getApplicationContext());
 mTextView.setText("BaseAdapterDemo");
 mTextView.setTextColor(Color.RED);
 return mTextView;
package com. tutor. baseadapter;
import android.app.Activity;
import android.graphics.Color;
import android.os.Bundle;
```


```
import android.view.View;
import android.view.ViewGroup;
import android.widget.BaseAdapter;
import android.widget.GridView;
import android.widget.ListView;
import android.widget.Spinner;
import android.widget.TextView;
public class BaseAdapterDemo extends Activity {
private Spinner mSpinner;
private ListView mListView;
private GridView mGridView;
private MyAdapter mMyAdapter;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 setContentView(R.layout.main);
 setupViews();
 public void setupViews() {
 mMyAdapter = new MyAdapter();
 mSpinner = (Spinner)findViewById(R.id.spinner);
 mSpinner.setAdapter(mMyAdapter);
 mListView = (ListView)findViewById(R.id.listview);
 mListView.setAdapter(mMyAdapter);
 mGridView = (GridView)findViewById(R.id.gridview);
 mGridView.setAdapter(mMyAdapter);
 mGridView.setNumColumns(2);
```

```
}
 //定义自己的适配器,注意 getCount 和 getView 方法
 private class MyAdapter extends BaseAdapter{
 @Override
 public int getCount() {
 // 这里我就返回10了,也就是一共有10项数据项
 return 10;
 @Override
 public Object getItem(int arg0) {
 return arg0;
 @Override
 public long getItemId(int position) {
 return position;
 @Override
 public View getView(int position, View convertView, ViewGroup parent) {
 // position 就是位置从 0 开始, convertView 是 Spinner, ListView 中每一项要显示
的 view
 //通常 return 的 view 也就是 convertView
 //parent 就是父窗体了,也就是 Spinner, ListView, GridView 了.
 TextView mTextView = new TextView(getApplicationContext());
 mTextView.setText("BaseAdapterDemo");
 mTextView.setTextColor(Color.RED);
 return mTextView;
```


}

第四步:运行程序效果图如下:

效果图一:

效果图二:

等等,平时我在这里就和大家告别了,今天还没完呵呵,因为下面是我们的重点了,我们平常看的应用列表什么的,不是单单的一个 TextView 就可以了事 的,所以我们可以在 Layout 里事先 定义好布局。这里我新建了一个名叫 baseadapter_provider.xml 文件,代码如下: view plaincopy to clipboardprint?

<?xml version="1.0" encoding="utf-8"?>

<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>

android:orientation="horizontal"

android:layout_width="fill_parent"

```
android:layout_height="fill_parent"
 <ImageView</pre>
 android:id="@+id/imageView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/icon"
 />
 <TextView
 android:id="@+id/textview"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="BaseAdapter"
 />
</LinearLayout>
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="horizontal"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 <ImageView</pre>
 android:id="@+id/imageView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/icon"
 />
<TextView
 android:id="@+id/textview"
```

```
android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="BaseAdapter"
 />
\langle / Linear Layout \rangle
将 getView()方法修改如下:
view plaincopy to clipboardprint?
 @Override
 public View getView(int position, View convertView, ViewGroup parent)
{
 // position 就是位置从 0 开始, convertView 是 Spinner, ListView
中每一项要显示的 view
 //通常 return 的 view 也就是 convertView
 //parent 就是父窗体了,也就是 Spinner, ListView, GridView
了.
//
 TextView
 mTextView
 new
TextView(getApplicationContext());
 mTextView.setText("BaseAdapterDemo");
//
//
 mTextView.setTextColor(Color.RED);
//
 return mTextView;
 //LayoutInflater 不会的参照我的 Android 高手进阶教程
(五)
 convertView
LayoutInflater.from(getApplicationContext()).inflate
 (R. layout. baseadapter_provider, null);
 TextView
 mTextView
```

```
(TextView) convertView. findViewById(R. id. textview);
 mTextView.setText("BaseAdapterDemo" + position);
 mTextView.setTextColor(Color.RED);
 return convertView;
@Override
 public View getView(int position, View convertView, ViewGroup parent) {
 // position 就是位置从 0 开始, convertView 是 Spinner, ListView 中每一项要显示
的 view
 //通常 return 的 view 也就是 convertView
 //parent 就是父窗体了,也就是 Spinner, ListView, GridView 了.
 TextView mTextView = new TextView(getApplicationContext());
//
//
 mTextView.setText("BaseAdapterDemo");
//
 mTextView.setTextColor(Color.RED);
 return mTextView;
 //LayoutInflater 不会的参照我的 Android 高手进阶教程(五)
 convertView = LayoutInflater.from(getApplicationContext()).inflate
 (R. layout. baseadapter_provider, null);
 TextView mTextView = (TextView)convertView.findViewById(R.id.textview);
 mTextView.setText("BaseAdapterDemo" + position);
 mTextView.setTextColor(Color.RED);
 return convertView;
再次运行看一下效果图如下:
```

Android 中 Intent 传递对象的两种方法(Serializable,Parcelable)

大家好,好久不见,今天要给大家讲一下 Android 中 Intent 中如何传递对象,就我目前所知道的有两种方法,一种是 Bundle. putSerializable (Key, Object);另一种是 Bundle. putParcelable (Key, Object);当然这些 Object 是有一定的条件的,前者是实现了 Serializable 接口,而后者是实现了 Parcelable 接口,为了让大 家更容易理解我还是照常写了一个简单的 Demo,大家就一步一步跟我来吧!

第一步:新建一个 Android 工程命名为 ObjectTranDemo(类比较多哦!)目录结构如下图:

第二步:修改 main. xml 布局文件(这里我增加了两个按钮)代码如下 view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android" android:orientation="vertical"

android:layout_width="fill_parent"
android:layout_height="fill_parent"

>

```
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Welcome to Mr wei's blog."
 />
<Button
 android:id="@+id/button1"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Serializable"
/>
<Button
 android:id="@+id/button2"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Parcelable"
/>
</LinearLayout>
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Welcome to Mr wei's blog."
 />
```

```
<Button
android:id="@+id/button1"
android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:text="Serializable"
/>
<Button
android:id="@+id/button2"
android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:text="Parcelable"
</LinearLayout>
第三步:新建两个类一个是 Person. java 实现 Serializable 接口,另一个 Book. java 实现
Parcelable 接口,代码分别如下:
Person. java:
view plaincopy to clipboardprint?
package com. tutor.objecttran;
import java.io.Serializable;
public class Person implements Serializable {
 private static final long serialVersionUID = -7060210544600464481L;
 private String name;
 private int age;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
```

```
public int getAge() {
 return age;
 public void setAge(int age) {
 this.age = age;
 }
package com. tutor.objecttran;
import java.io.Serializable;
public class Person implements Serializable {
private static final long serial
VersionUID = -7060210544600464481L;
private String name;
private int age;
public String getName() {
 return name;
}
public void setName(String name) {
 this. name = name;
public int getAge() {
 return age;
public void setAge(int age) {
 this.age = age;
}
}
```

```
Book. java:
view plaincopy to clipboardprint?
package com. tutor. objecttran;
import android.os.Parcel;
import android.os.Parcelable;
public class Book implements Parcelable {
 private String bookName;
 private String author;
 private int publishTime;
 public String getBookName() {
 return bookName;
 public void setBookName(String bookName) {
 this.bookName = bookName;
 public String getAuthor() {
 return author;
 public void setAuthor(String author) {
 this.author = author;
 public int getPublishTime() {
 return publishTime;
 public void setPublishTime(int publishTime) {
 this.publishTime = publishTime;
```

```
public static final Parcelable.Creator<Book> CREATOR = new Creator<Book>()
{
 public Book createFromParcel(Parcel source) {
 Book mBook = new Book();
 mBook.bookName = source.readString();
 mBook.author = source.readString();
 mBook.publishTime = source.readInt();
 return mBook;
 public Book[] newArray(int size) {
 return new Book[size];
 };
 public int describeContents() {
 return 0:
 public void writeToParcel(Parcel parcel, int flags) {
 parcel.writeString(bookName);
 parcel.writeString(author);
 parcel.writeInt(publishTime);
 }
package com. tutor. objecttran;
import android.os.Parcel;
import android.os.Parcelable;
public class Book implements Parcelable {
private String bookName;
private String author;
```

```
private int publishTime;
public String getBookName() {
 return bookName;
public void setBookName(String bookName) {
 this.bookName = bookName;
public String getAuthor() {
 return author;
public void setAuthor(String author) {
 this.author = author;
public int getPublishTime() {
 return publishTime;
}
public void setPublishTime(int publishTime) {
 this.publishTime = publishTime;
}
public static final Parcelable.Creator<Book> CREATOR = new Creator<Book>() {
 public Book createFromParcel(Parcel source) {
 Book mBook = new Book();
 mBook.bookName = source.readString();
 mBook.author = source.readString();
 mBook.publishTime = source.readInt();
 return mBook;
```

```
public Book[] newArray(int size) {
 return new Book[size];
};
public int describeContents() {
 return 0;
public void writeToParcel(Parcel parcel, int flags) {
 parcel.writeString(bookName);
 parcel.writeString(author);
 parcel.writeInt(publishTime);
}
第四步:修改 ObjectTranDemo. java, 并且新建两个 Activity, 一个是 ObjectTranDemol. java,
别一个是 ObjectTranDemo2. java. 分别用来显示 Person 对像数据,和 Book 对象数据:,代码
分别如下:
ObjectTranDemo.java:
view plaincopy to clipboardprint?
package com. tutor. objecttran;
import android.app.Activity;
import android.content.Intent;
 import android.os. Bundle;
import android.view.View;
 import android.view.View.OnClickListener;
import android.widget.Button;
public \ class \ Object Tran Demo \ extends \ Activity \ implements \ On Click Listener \ \{ below the content of the content
```

```
private Button sButton, pButton;
public
 final static String SER_KEY = "com. tutor.objecttran.ser";
 final static String PAR_KEY = "com. tutor. objecttran. par";
public
public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 setContentView(R.layout.main);
 setupViews();
}
//我的一贯作风呵呵
public void setupViews() {
 sButton = (Button) findViewById(R.id.button1);
 pButton = (Button)findViewById(R.id.button2);
 sButton.setOnClickListener(this);
 pButton.setOnClickListener(this);
//Serializeable 传递对象的方法
public void SerializeMethod() {
 Person mPerson = new Person();
 mPerson.setName("frankie");
 mPerson.setAge(25);
 Intent mIntent = new Intent(this, ObjectTranDemol.class);
 Bundle mBundle = new Bundle();
 \verb|mBundle.putSerializable(SER\_KEY, \verb|mPerson|)|;
 mIntent.putExtras(mBundle);
 startActivity(mIntent);
}
```

```
//Pacelable 传递对象方法
 public void PacelableMethod() {
 Book mBook = new Book();
 mBook.setBookName("Android Tutor");
 mBook.setAuthor("Frankie");
 mBook.setPublishTime(2010);
 Intent mIntent = new Intent(this, ObjectTranDemo2.class);
 Bundle mBundle = new Bundle();
 mBundle.putParcelable(PAR_KEY, mBook);
 mIntent.putExtras(mBundle);
 startActivity(mIntent);
 }
 //铵钮点击事件响应
 public void onClick(View v) {
 if(v == sButton) {
 SerializeMethod();
 }else{
 PacelableMethod():
}
package com. tutor.objecttran;
import android. app. Activity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
```

```
public class ObjectTranDemo extends Activity implements OnClickListener {
private Button sButton, pButton;
 final static String SER_KEY = "com. tutor.objecttran.ser";
public
public
 final static String PAR_KEY = "com. tutor.objecttran.par";
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 setContentView(R.layout.main);
 setupViews();
 }
 //我的一贯作风呵呵
 public void setupViews() {
 sButton = (Button)findViewById(R.id.button1);
 pButton = (Button) findViewById(R.id. button2);
 sButton.setOnClickListener(this);
 pButton.setOnClickListener(this);
 //Serializeable 传递对象的方法
 public void SerializeMethod() {
 Person mPerson = new Person();
 mPerson.setName("frankie");
 mPerson.setAge(25);
 Intent mIntent = new Intent(this,ObjectTranDemo1.class);
 Bundle mBundle = new Bundle();
 mBundle.putSerializable(SER_KEY, mPerson);
 mIntent.putExtras(mBundle);
```

```
startActivity(mIntent);
 //Pacelable 传递对象方法
 public void PacelableMethod() {
 Book mBook = new Book();
 mBook.setBookName("Android Tutor");
 mBook.setAuthor("Frankie");
 mBook.setPublishTime(2010);
 Intent mIntent = new Intent(this, ObjectTranDemo2.class);
 Bundle mBundle = new Bundle();
 mBundle.putParcelable(PAR_KEY, mBook);
 mIntent.putExtras(mBundle);
 startActivity(mIntent);
 //铵钮点击事件响应
public void onClick(View v) {
 if(v == sButton) {
 SerializeMethod();
 }else{
 PacelableMethod();
ObjectTranDemol.java:
view plaincopy to clipboardprint?
package com.tutor.objecttran;
import android.app.Activity;
import android.os.Bundle;
```

```
import android.widget.TextView;
public class ObjectTranDemo1 extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 TextView mTextView = new TextView(this);
 Person mPerson =
(Person)getIntent().getSerializableExtra(ObjectTranDemo.SER_KEY);
 mTextView.setText("You name is: " + mPerson.getName() + "\n"+
 "You age is: " + mPerson.getAge());
 setContentView(mTextView);
package com.tutor.objecttran;
import android. app. Activity;
import android.os.Bundle;
import android.widget.TextView;
public class ObjectTranDemo1 extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 TextView mTextView = new TextView(this);
 Person mPerson =
(Person)getIntent().getSerializableExtra(ObjectTranDemo.SER_KEY);
 mTextView.setText("You name is: " + mPerson.getName() + "\n"+
```

```
"You age is: " + mPerson.getAge());
 setContentView(mTextView);
 }
ObjectTranDemo2.java:
view plaincopy to clipboardprint?
package com. tutor. objecttran;
import android. app. Activity;
import android.os.Bundle;
import android.widget.TextView;
public class ObjectTranDemo2 extends Activity {
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 TextView mTextView = new TextView(this);
 Book mBook =
(Book) getIntent().getParcelableExtra(ObjectTranDemo.PAR_KEY);
 mTextView.setText("Book name is: " + mBook.getBookName()+"\n"+
 "Author is: " + mBook.getAuthor() +
"\n" +
 "PublishTime is: " +
mBook.getPublishTime());
 setContentView(mTextView);
package com. tutor.objecttran;
import android.app.Activity;
```

```
import android.os.Bundle;
import android.widget.TextView;
public class ObjectTranDemo2 extends Activity {
 public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 TextView mTextView = new TextView(this);
 Book mBook =
(Book) getIntent().getParcelableExtra(ObjectTranDemo.PAR_KEY);
 mTextView.setText("Book name is: " + mBook.getBookName()+"\n"+
 "Author is: " + mBook.getAuthor() + "\n" +
 "PublishTime is: " + mBook.getPublishTime());
 setContentView(mTextView);
第五步:比较重要的一步啦,修改 AndroidManifest. xml 文件(将两个新增的 Activity,
ObjectTranDemo1, ObjectTranDemo2) 申明一下代码如下(第 14, 15 行):
view plaincopy to clipboardprint?
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com. tutor. objecttran"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon"</pre>
android:label="@string/app_name">
 <activity android:name=".ObjectTranDemo"</pre>
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"</pre>
```

```
/>
 <category</pre>
android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity android:name=".ObjectTranDemo1"></activity>
 <activity android:name=".ObjectTranDemo2"></activity>
 </application>
 <uses-sdk android:minSdkVersion="7" />
</manifest>
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com. tutor. objecttran"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon"</pre>
and roid: label = \verb"@string/app_name">
 <activity android:name=".ObjectTranDemo"</pre>
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category</pre>
android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity android:name=".ObjectTranDemo1"></activity>
 <activity android:name=".ObjectTranDemo2"></activity>
 </application>
 <uses-sdk android:minSdkVersion="7" />
```

</manifest>

第六步:运行上述工程查看效果图啦:

效果1: 首界面:

效果 2:点击 Serializable 按钮

效果 3:点击 Parcelable 按钮:

