Roteiro de Laboratório 02

José Cassiano Gunji

Dando continuidade ao desenvolvimento de aplicativos Android, vamos agora criar um aplicativo com interface responsiva e que realiza alguns cálculos.

1. Calculadora de Gorjetas

Vamos criar um aplicativo que calcule rapidamente o valor de gorjetas típicas (5, 10 e 15%) assim como uma gorjeta personalizada. Desta vez, nosso aplicativo vai possuir comportamento além do *layout* da *activity*. Vamos separar o processo de elaboração do aplicativo em duas partes. Primeiro vamos criar o projeto gráfico do aplicativo, o qual será responsivo. A seguir, vamos criar o código que fará com que o aplicativo execute as suas tarefas.

É importante sempre criar interfaces gráficas responsivas, ou seja, que são capazes de se adequar aos diversos dispositivos em que serão utilizadas, nas diversas condições e cenários de uso. Por exemplo, uma interface gráfica responsiva deve funcionar igualmente bem seja ela utilizada em um smartfone, em um *tablet*, em um *notebook*, na orientação paisagem ou retrato, usando tela de toque, caneta digitalizadora, tela de toque ou o que mais for desenvolvido.

1.1. Layout do aplicativo Calculadora de Gorjetas

Inicie o seu novo projeto no Android Studio do mesmo modo que fez no projeto anterior. Crie um novo projeto com o modelo *Empty Activity*, defina o nome do projeto como "Calculadora de Gorjeta", o nome do pacote como "br.unip.calculadoraDeGorjeta", mantenha a linguagem como "Java" e certifiquese de que o SDK mínimo seja API 16 (*Jelly Bean*).

O assistente cria uma *Activity* com o *TextView "Hello World!"*. Selecione o *TextView* no editor gráfico ou na árvore de componentes e exclua-o.

Nossa *Activity* poderá ser grande demais para ser apresentada por inteiro na tela de dispositivos menores ou se o dispositivo for girado para a orientação paisagem. Assim, vamos criar um projeto gráfico que utiliza uma barra de rolagem vertical. Arraste o Container *ScrollView* para o *RelativeLayout* da árvore de componentes como mostrado na figura.

Ao criar seu aplicativo, selecione como SDK mínimo a API 16. Afinal, você vai testar seu aplicativo em um emulador que está usando justamente a API 16.

Ao criar seu aplicativo, selecione como SDK mínimo a API 16. Afinal, você vai testar seu aplicativo em um emulador que está usando justamente a API 16.

Figura 1 – Inserindo uma barra de rolagem ao layout do aplicativo

Para criar a interface gráfica, vamos utilizar o leiaute *TableLayout*, que organiza os componentes como uma tabela. Para tanto, comece apagando o *LinearLayout* criado automaticamente ao inserir o *ScrollView*. A seguir, arraste o *TableLayout* para dentro do *ScrollView* na árvore de componentes.

Figura 2 - Definindo o layout da interface gráfica como TableLayout

Deve-se sempre criar interfaces gráficas responsivas, não importa se o aplicativo será *desktop*, móvel ou *web*. Todo aplicativo deve se adaptar às mais variadas modalidades de visualização. Isso é particularmente importante para dispositivos móveis, pois eles se apresentam em uma variedade enorme de tamanhos, resoluções e combinações entre os dois. Um aplicativo deve se comportar de maneira semelhante em qualquer dispositivo compatível.

O componente *TableLayout* irá redimensionar e reposicionar os componentes gerenciados por ele de maneira automática sempre que a tela mudar de tamanho (ao ser instalado em dispositivos diferentes) ou se a tela mudar de orientação (entre retrato e paisagem). Para tanto, precisamos indicar ao *TableLayout* quais as colunas ele pode esticar para ocupar toda a sua área disponível. Primeiro, com o *TableLayout* selecionado, expanda a seção *"All Attributes"* para exibir todos os atributos. A seguir, vamos modificar sua propriedade *strechColumns* para o valor "1, 2, 3" para indicar que a segunda, terceira e quarta colunas podem ser esticadas (a numeração das colunas inicia em zero, como em qualquer *array* ou coleção em Java).

Figura 3 - Exibindo todos os atributos do TableLayout

Figura 4 – Definindo as colunas que podem ser esticadas no leiaute

A interface gráfica que projetamos apresenta 7 linhas de componentes. Assim, vamos arrastar sete *TableRow* para dentro do *TableLayout* na árvore de componentes. Também vamos alterar a propriedade *id* de cada *TableRow* para atribuir um nome único a cada um. Atribua os nomes *tableRow1*, *tablerRow2*, ..., *tableRow7*. Sua árvore deve apresentar a estrutura mostrada na figura:

Figura 5 - Inserindo sete linhas ao layout de tabela

Na *tableRow1*, adicione um *TextView*. Em sua propriedade *text*, ao invés de definir o texto "Conta" diretamente, vamos criar uma entrada no arquivo *string.xml* com o valor que será apresentado no *TextView*. Para tanto, clique no botão ao lado do espaço de texto na propriedade *text*.

Figura 6 - Definindo um recurso de texto ao TextView

Pick a Resource × ₩ Q+ + Module: app T 🏭 String Resource File Preview app (1) app_name Calculadora de Gorjeta | 1 version android (27) VideoView_error_button VideoView_error_text_invalid_progressive_playback This video isn't valid for streaming to this device. | 1 version $VideoView_error_text_unknown$ Can't play this video. | 1 version VideoView_error_title Video problem | 1 version autofill Autofill | 1 version Cancel

Na janela que se abre, clique no botão "+" e selecione "String value".

Figura 7 - Acrescentando um novo recurso de texto

Na janela que se abre, defina o nome do recurso como "conta" e o valor do recurso com "Conta".

Figura 8 – Definindo recursos de texto

Clique em "OK" duas vezes e veja o resultado de sua edição. À primeira vista pode parecer uma maneira complicada e desajeitada de se definir o texto de um *TextView*. A razão para se fazer isso é que o *TextView* só precisa saber o nome do recurso de texto que irá apresentar, que no caso é "@string/conta". Já o valor deste recurso, por enquanto é "Conta", definido no arquivo "string.xml". A vantagem, agora, é que é bastante fácil criar traduções dos textos presentes neste arquivo para diversos idiomas diferentes. Quando isto é feito, o seu aplicativo irá se configurar automaticamente para o idioma do sistema operacional onde será instalado, claro, desde que a tradução para tal idioma tenha sido feita.

Abra o arquivo "string.xml" e confira o recurso de texto que você acabou de criar.

Figura 9 – Exibindo recursos de texto no arquivo "strings.xml"

Adicione agora ao tableRow1 um Tex Number (Decimal). Defina sua id como "contaEditText". Defina também sua propriedade ems para nenhum valor. Um valor na propriedade ems indica um tamanho fixo para o EditText, o que acaba fazendo com que o layout acabe ultrapassando os limites da tela

Figura 10 - Configurando o campo de texto numérico para receber o valor da conta

Figura 11 - Definindo o atributo ems de contaEditText

Além disso, queremos que o *contaEditText* ocupe o espaço total das três colunas restantes da tabela. Assim, vamos definir a sua propriedade *layout_span* para o valor 3.

Figura 12 - Definindo a abrangência da célula contaEditText

Na *tableRow2*, adicione um *textView*. Em sua propriedade *text*, crie uma nova entrada no arquivo *strings.xml* chamada *"explicacao1"* com o valor "Abaixo estão os valores típicos de gorjeta". Defina sua propriedade *layout_span* para 4, de modo que ela ocupe as quatro colunas da tabela.

Figura 13 - Inserindo o primeiro texto explicativo

Na *tableRow3*, adicione um *TextView* com uma nova entrada no arquivo strings.xml chamada "percentual" com o valor "Percentual".

Adicione três *Text Fields Number (Decimal)*, com os textos "5", "10" e "15". Estes textos podem ser definidos diretamente na propriedade text de cada EditText, pois nunca seriam traduzidos.

Selecione os três *EditText* clicando neles na árvore de componentes mantendo a tecla CTRL pressionada. Isso permite que você selecione mais de um componente simultaneamente. Com isso, a palheta de propriedades exibe apenas as propriedades em comum que os componentes possuem. Altere a propriedade *ems* das três para nada.

Figura 14 - Inserindo os elementos de tableRow3

Na tableRow4, crie um TextView com uma nova entrada no arquivo strings.xml chamada "gorjeta" com o valor "Gorjeta". Adicione três Text Fields Number (Decimal). Eles receberão os valores calculados das gorjetas padrão, por isso devem ser nomeados como ngorjeta5EditText, gorjeta10EditText e gorjeta15EditText. Não se esqueça de apagar o valor da propriedade ems deles.

Figura 15 - Inserindo os elementos de tableRow4

Ao *tableRow5*, adicione um *TextView* com uma nova entrada no arquivo *strings.xml* de nome "explicacao2" e valor "Defina uma gorjeta de valor personalizado". Defina seu layout:span para 4.

Figura 16 - Inserindo a segunda linha de explicação

Adicione ao *tableRow6* um *TextView*. Desta vez não é preciso definir uma nova entrada no arquivo *strings.xml*. Ela já existe e vamos reutiliza-la. Clique no botão ao lado da propriedade *text*. Escolha a entrada "percentual" de seu arquivo *strings.xml* do seu projeto.

Figura 17 – Selecionando um recurso de texto preexistente

Adicione um *Widgets:SeekBar* ao *tableRow6*. Defina sua *id* como *percentualSeekBar*. Altere sua propriedade *layout_span* para 2.

Adicione um *Text Field Number (Decimal)*. Defina sua *id* para *percentualEditText* e apague o valor de sua propriedade *ems*.

Na *tableRow7*, adicione um *TextView* com a entrada "gorjeta" do arquivo *strings.xml*. Adicione um *Text Field Number (Decimal)*. Defina seu *layout_span* para 3 e apague sua propriedade *ems*. Defina seu id para *gorjetaEditText*.

Figura 18 – Completando o *layout* do aplicativo

Vamos mudar a cor e o tamanho dos *textViews*. Selecione-os todos mantendo a tecla [CTRL] pressionada. Altere a propriedade *textColor* para #000000 (preto) e a propriedade *textSize* para 18sp. Como cada dispositivo Android possui um tamanho de tela diferente e uma densidade de pixels diferente, é muito difícil definir tamanhos por pixels absolutos. Assim, o Android define dois tipos de pixels que não dependem da resolução da tela. Eles são os pixels independentes da escala (sp), que são úteis para definir tamanhos de fontes e os pixels independentes da densidade (dp), que são úteis para todo o resto. Assim, com estes tipos de pixels, sua interface gráfica terá a mesma aparência em qualquer dispositivo.

Figura 19 – Definindo a cor e o tamanho dos textViews simultaneamente

As unidades de *pixel* do Android são outra maneira que a plataforma oferece para facilitar o trabalho do desenvolvedor ao criar interfaces gráficas responsivas, coerentes e consistentes. As unidades *dp* e *sp* são as mais importantes, mas não são as únicas. Você pode saber mais nestes documentos:

COMPATIBILIDADE com densidades de pixel diferentes. *Developers*. [s.d.]. Disponível em:

https://developer.android.com/training/multiscreen/screendensities?hl=pt-br. Acesso em: 10 ago. 2020.

DIFFERENCE Between dp, dip, sp, px, in, mm, pt in Android. *Javapapers*. 2014. Disponível em: https://javapapers.com/android/difference-between-dp-dip-sp-px-in-mm-pt-in-android/. Acesso em: 10 ago. 2020.

Selecione todos os *editTexts* e altere a sua propriedade *gravity* para *center*.

Figura 20 - Alterando a gravidade dos editTexts

Conforme você for criando o seu *layout*, tenha certeza de que a visualização está saindo como esperado. Se seu visualizador estiver diferente, vale a pena conferir os últimos passos para ver se você se enganou ou se esqueceu de algum ponto.

Remova da seleção o *contaEditText* e defina o atributo *focusable* como *false*. Isso evita que o usuário seja capaz de alterar os valores de todos os *editTexts* menos o primeiro.

Figura 21 - Protegendo os editTexts de edições do usuário

Selecione o *percentualSeekBar* e altere o seu atributo *layout_gravity* para *center_vertical*, de modo que ele fique centralizado na direção vertical da linha do leiaute.

Figura 22 - Centralizando o percentualSeekBar

Clique no botão para mudar a visualização para a orientação paisagem e verifique se seu leiaute se comporta de maneira responsiva.

Figura 23 - Testando a responsividade de seu aplicativo