

TREINAMENTOS

Desenvolvimento Mobile com Android

Android

21 de março de 2016

As apostilas atualizadas estão disponíveis em www.k19.com.br

Sumario							
1	1.1 1.2 1.3	O que é o Android? O que é necessário para desenvolver um aplicativo Android? Exercícios de Fixação	1 1 1 1				
2	Visã 2.1 2.2	o Geral Hello World	9 9				
3	3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8 3.9 3.10 3.11 3.12	Layouts Views Exercícios de Fixação ViewGroups Exercícios de Fixação Strings Exercícios de Fixação Dimensões Exercícios de Fixação Cores Exercícios de Fixação Dialogs	21 21 32 35 40 51 55 56 58 59 61 62				
4	4.1 4.2 4.3 4.4 4.5 4.6	O que é um Intent	65 65 65 67 68 70				

Sumário ii

	4.7	Exercícios de Fixação	71					
5	Persistência de dados 73							
	5.1	Persistindo informação	73					
	5.2	Usando o SharedPreferences						
	5.3	Exercícios de Fixação	74					
	5.4	Usando o SQLite						
	5.5		77					
6	нтт	'P e JSON	83					
•	6.1		83					
	6.2	JSON						
	6.3		84					
7	TI	and a Army effective	89					
7		eads e AsyncTasks Threads e Handlers	ชย					
	7.1							
	7.2	Exercícios de Fixação						
	7.3	AsyncTasks						
	7.4	Exercícios de Fixação	92					
8	Serv	rices e BroadCastReceivers	97					
	8.1	Serviços	97					
	8.2	Exercícios de Fixação	00					
	8.3	BroadCast Receivers	04					
	8.4	Exercícios de Fixação	04					
9	Notificações 107							
	9.1	Dialogs	07					
	9.2	Exercícios de Fixação						
	9.3	Notifications						
	9.4	Exercícios de Fixação						
10	Mon	and a CDS	13					
10		as e GPS Utilizando o GPS						
		Exercícios de Fixação						
		Usando o MapView						
	10.4	Exercícios de Fixação	17					
11	-		21					
		Introdução						
		Reprodução de Mídia						
		Exercícios de Fixação						
	11.4	Captura de Áudio	30					
		Exercícios de Fixação						
	11.6	Captura de Vídeo	36					
	11.7	Exercícios de Fixação	45					
12	Apêr	ndice - AppWidgets	49					
12	_	Tr 0,1						
12	12.1	Indice - AppWidgets 1 Introdução 1 Principais classes 1	49					

ii

iii Sumário

	12.4	Configurando o AppWidgetProviderInfo	150
	12.5	Definindo o Layout	150
	12.6	Exercícios de Fixação	151
13	Apêr	ndice - Publicando no <i>Google Play</i>	155
		Como gerar um aplicativo	
		Exercícios de Fixação	
14	Anêr	ndice - Sensores	161
		O Básico	
		Sensores de Movimento	
		Sensores de Posição	
		Sensores de Ambiente	
		Exercícios de Fixação	
15	A &	ndice - Web Apps com WebView	171
13		Introdução	
		Manifest	
		Layout	
		Carregando uma página	
		Controlando a Navegação	
		Associando código JavaScript a código Android	
		Exercícios de Fixação	
16		ndice - Bluetooth	177
		Classes utilizadas	
		Permissões	
		Usando o Bluetooth	
		Listando dispositivos pareados	
		Descobrindo dispositivos	
	16.6	Usando conexões	178
17	Apêr	ndice - Animações	183
	17.1	Exercícios de Fixação	183
18	Apêr	ndice - Monetizando com <i>Ads</i>	187
	-		187
		Conta de Veículo	
	18.3	SDK do serviço de Ad	187
		Manifest	
	18.5	Layout	189
	18.6	Inicializando o Ad	189

Sumário iv

O que é o Android?

Atualmente, o Android é o sistema operacional mais utilizado em smartphones e tablets. Também é utilizado em televisores, carros, relógios e outros dispositivos. Ele é desenvolvido pela Google e é baseado no núcleo do Linux.

Android pode ser visto também como uma plataforma que permite a criação de aplicativos para uma grande variedade de dispositivos, principalmente, smartphones e tablets.

O que é necessário para desenvolver um aplicativo Android?

As ferramentas e programas necessários para desenvolver um aplicativo Android são todos gratuitos e disponíveis para os sistemas operacionais OS X, Windows e Linux.

Para começar a programar para o Android, é necessário conhecer a linguagem Java, pois essa é a linguagem utilizada para desenvolver aplicativos.

Entre as ferramentas que você precisa instalar estão:

JDK 7 - Java Development Kit 7

Android SDK - Contém as bibliotecas da plataforma Android e diversas ferramentas para o desenvolvimento de aplicativos

Android Studio - Principal IDE utilizada para o desenvolvimento de aplicativos Android

Você não é obrigado a ter um aparelho com Android pois o SDK inclui um emulador que permite executar os aplicativos desenvolvidos. Porém, é altamente recomendado executar esses aplicativos em um aparelho real.

Os aplicativos Android são empacotados em arquivos APK. Basicamente, um arquivo APK contém o código compilado e os demais recursos como XMLs e imagens utilizados em um aplicativo.

Exercícios de Fixação

1 Para instalar o Android Studio e o Android SDK, acesse o endereço a seguir

http://developer.android.com/sdk/index.html

Clique no botão para realizar o download correspondente ao seu sistema operacional.

Aceite os termos e as condições e clique no botão para iniciar o download correspondente ao seu sistema operacional.

Ao término do download, descompacte o arquivo obtido se necessário, execute o Android Studio e aguarde a inicialização dessa IDE.

Se você deseja importar configurações de uma versão antiga do Android Studio selecione a primeira opção, indique a pasta de instalação e clique no botão OK. Caso contrário, selecione a segunda opção e clique no botão OK.

Siga os passos abaixo para configurar o ambiente de desenvolvimento para o Android Studio.

Aguarde o download do Android SDK e o término da instalação.

O próximo passo é configurar o Android SDK. Alguns pacotes devem ser instalados.

Em **SDK Plataforms** selecione os pacotes:

- Android 6.0 platform
- Google APIs (API Level 23)
- Google APIs Intel x86 Atom System Image
- Sources for Android 23
- Android 4.0.3 Platform
- Intel x86 Atom System Image
- Google APIs (API Level 15)
- Sources for Android 15

Em **SDK Tools** selecione os pacotes:

- Android SDK Build Tools
- Android SDK Tools (última versão)
- Android SDK Platform-Tools (última versão)
- Documentation for Android SDK
- Android Support Repository (última versão)
- Android Support Library (última versão)
- Google Play services (última versão)
- Google Repository (última versão)
- Intel x86 Emulator Accelerator (HAXM installer) (última versão)

8

Hello World

Vamos testar o ambiente de desenvolvimento criando um aplicativo simples que apenas mostra uma mensagem na tela.

Exercícios de Fixação

1 Abra o Android Studio e crie um projeto para desenvolver um aplicativo. Siga as imagens abaixo.

Na próxima tela, defina o conteúdo dos campos "Application Name" e "Company Domain". Por padrão, o conteúdo do campo "Application Name" é utilizado como legenda do ícone de inicialização do aplicativo (launcher). Além disso, esse conteúdo em conjunto com o conteúdo do campo

"Company Domain" são utilizados para definir o "Package Name". O Package Name indentifica unicamente um aplicativo dentro da Play Store (loja oficial de aplicativos). Em outras palavras, dois aplicativos na Play Store não podem possuir o mesmo Package Name.

Na tela seguinte, é necessário selecionar para quais tipos de dispositivos e versões da plataforma Android o aplicativo será desenvolvido. Selecionar versões mais antigas da plataforma Android permite atender um maior número de usuários. Contudo, algumas funcionalidades específicas das versões mais novas não estarão disponíveis. O Android Studio informa a porcentagem de dispositivos ativos na Play Store que poderão executar o aplicativo de acordo com a versão selecionda da plataforma Android.

11 Visão Geral

Nas próximas telas, para que o aplicativo tenha pelo menos uma tela, adicione e configure uma activity. Selecione o template "Empty Activity". Por enquanto, considere que uma activity é uma tela do aplicativo.

2 Observe a estrutura do projeto criado com o Android Studio.

13 Visão Geral

AndroidManifest.xml é o arquivo que guarda as configurações principais do aplicativo. Veremos mais a fundo quais são as opções de configuração no decorrer do curso.

java é a pasta onde fica o código fonte java do aplicativo.

res é a pasta onde os recursos do aplicativo são armazenados. Há vários tipos de recursos. Por isso, essa pasta é subdividida em várias pastas.

res/drawable é a pasta destinada a armazenar a maioria das imagens que são usadas no aplicativo.

res/layout é a pasta utilizada para armazenar os arquivos XML que definem o layout das telas do aplicativo.

res/menu é a pasta utilizada para armazenar os arquivos XML que definem o comportamento e itens dos menus do aplicativo.

res/mipmap é a pasta utilizada para armazenar o ícone principal do aplicativo.

res/values é a pasta onde são armazenados os arquivos XML que serão usados para definir temas, dicionários de palavras em um ou mais idiomas, paletas de cores e guias de medidas, por exemplo.

3 Altere o arquivo activity_main.xml. Esse arquivo está na pasta res/layout.

```
<?xml version="1.0" encoding="utf-8"?>
2
 <RelativeLayout
3
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
4
5
 android:layout_width="match_parent"
6
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
7
8
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
9
 android:paddingTop="@dimen/activity_vertical_margin"
10
11
 tools:context=".MainActivity">
12
 <TextView
13
14
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
15
 android:text="Hello World K19!" />
16
 </RelativeLayout>
```


Código XML 2.1: activity_main.xml

4 Agora, crie um Android Virtual Device (AVD) para executar e testar o aplicativo. Selecione a opção **Tools->Android->AVD Manager** e siga os passos abaixo.

15 Visão Geral

Nas próximas telas, podemos selecionar uma definição de dispositivo e uma imagem da plataforma Android para o AVD.

Na tela seguinte, podemos configurar diversas características do AVD. Marque a opção "Store a

snapshot for faster startup" para diminuir o tempo de inicialização do AVD.

5 Execute o aplicativo. Para isso, selecione a opção **Run->Run 'app'**. Depois, marque o AVD criado anteriormente e clique no botão OK. Aguarde a inicialização completa do AVD e do aplicativo.

19 Visão Geral

Vamos entender, passo a passo, o que aconteceu ao executar o projeto com o Android Studio.

1. O código java compilado e os demais recursos do aplicativo são empacotados em um arquivo APK. Esse arquivo APK é enviado para o dispositivo selecionado.

- 2. O aplicativo é instalado no dispositivo a partir do arquivo APK. Nessa instalação, o dispositivo processa o arquivo AndroidManifest.xml para obter algumas informações do aplicativo como o Package Name, ícone, rótulo e tema. Observe a seguir as linhas 4, 8, 9 e 11 do arquivo AndroidManifest.xml.
- 3. O aplicativo é executado automaticamente. Observe a seguir o trecho da linha 12 até a linha 19 do arquivo AndroidManifest.xml. Note que a MainActivity foi registrada como activity principal do aplicativo pois ela foi associada a um intent filter com ação MAIN e categoria LAUNCHER. Quando um aplicativo é executado, a activity principal desse aplicativo é processada.

```
<?xml version="1.0" encoding="utf-8"?>
2
 <manifest
 xmlns:android="http://schemas.android.com/apk/res/android"
3
4
 package="br.com.k19.helloworld" >
5
6
 <application
7
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
8
 android:label="@string/app_name"
9
10
 android:supportsRtl="true
 android:theme="@style/AppTheme" >
11
12
 <activity
 android:name=".MainActivity" >
13
14
 <intent-filter>
15
 <action android:name="android.intent.action.MAIN" />
16
 <category android:name="android.intent.category.LAUNCHER" />
17
18
 </intent-filter>
19
 </activity>
 </application>
20
 </manifest>
```

Código XML 2.2: AndroidManifest.xml

4. A MainActivity é processada e o seu método onCreate é executado. Observe a seguir a linha 6 do arquivo MainActivity.java. O método setContentView utilizado nessa linha define que o layout da MainActivity é o activity_main.

```
public class MainActivity extends AppCompatActivity {

@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
}
```

Código Java 2.1: MainActivity.java

5. O layout da MainActivity é processado (inflado). Observe as linhas 12, 13, 14 e 15 do arquivo activity_main.xml. Um TextView é utilizado para inserir o texto "Hello World K19!" na tela da MainActivity.

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
```


```
xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
android:paddingBottom="@dimen/activity_vertical_margin"
5
6
 android:paddingLeft="@dimen/activity_horizontal_margin"
7
 android:paddingRight="@dimen/activity_horizontal_margin"
8
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context=".MainActivity">
10
11
12
 <TextView
 android:layout_width="wrap_content"
13
 android:layout_height="wrap_content"
14
15
 android:text="Hello World K19!" />
16 </RelativeLayout>
```

 ${\it C\'odigo~XML~2.3:~activity_main.xml}$

6. A tela da MainActivity obtida com o layout activity_main.xml é exibida no dispositivo.

Nesse capítulo, mostraremos como a interface de um aplicativo Android é definida.

Layouts

Geralmente, as interfaces dos aplicativos são definidas em arquivos XML armazenados na pasta res/layout. Todos os arquivos de layout devem ficar nesta pasta. Você não pode agrupá-los em sub-pastas. Essas interfaces também podem ser definidas com código Java. Porém, essa abordagem não é muito prática para criar interfaces extensas.

Muitas vezes, os layouts devem ser acessados no código Java. Por isso, eles são registrados automaticamente em uma classe especial chamada R. Essa classe é gerada automaticamente pelo Android Studio e não deve ser alterada. Além dos layouts, qualquer outro tipo de recurso é registrado nessa classe.

Considere um arquivo XML chamado main.xml armazenado na pasta res/layout. Esse arquivo define um layout. Para acessá-lo no código Java do aplicativo, podemos utilizar o atributo R.layout.main.

No exemplo abaixo, o atributo R.layout.main foi utilizado para associar o layout main.xml a uma activity através do método setContentView().

```
@Override
2
  public void onCreate(Bundle savedInstanceState) {
3
 super.onCreate(savedInstanceState);
4
 setContentView(R.layout.main);
5
```

Nos layouts podemos utilizar dois tipos de elementos: Views ou ViewGroups. Um elemento do tipo View exibe algum conteúdo na tela do dispositivo e oferece algum tipo de interação para o usuário. Um elemento do tipo ViewGroup é utilizado para agrupar outros elementos, Views ou ViewGroups. Ele também determina como os elementos contidos nele serão apresentados na tela do dispositivo.

Views

Há diversos tipos de Views nas bibliotecas da plataforma Android. Veremos a seguir diversos desses tipos.

TextView

Um TextView é utilizado para exibir algum texto para o usuário. O valor do atributo text é o texto que será exibido para o usuário.

```
<TextView
2
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:id="@+id/texto'
android:text="Texto"/>
```

Importante

Os atributos layout_width e layout_height são obrigatórios em todos os tipos de Views e ViewGroups. Eles são utilizados para definir a largura e a altura dos elementos. Para esses atributos podemos utilizar um dos seguintes valores:

match_parent - Esse valor faz o elemento ter a mesma largura ou altura do elemento pai.

wrap_content - Esse valor faz o elemento ter a largura ou a altura suficiente englobar o seu conteúdo.

fill_parent - Mesmo que match_parent. Recomenda-se utilizar o valor match_parent a partir da API Level 8.

valor - Uma dimensão, ou seja, um valor numérico utilizando uma das unidades de medida suportadas na plataforma Android.

Importante

O atributo id é utilizado para identificar os elementos unicamente. Apesar de não ser obrigatório definir este atributo explicitamente, é muito comum adicioná-lo nos elementos. Esse atributo é muito importante para recuperar os elementos no código Java ou para organizar os elementos dentro de um RelativeLayout que é um tipo específico de ViewGroup.

Por serem considerados recursos, os ids são registrados na classe especial R. Por exemplo, o id do TextView acima pode ser acessado com o atributo R.id. texto no código Java.

O valor do atributo id deve:

- 1. Começar com o caractere arroba (@).
- 2. O sinal de mais (+) pode aparecer depois do arroba (@). Esse sinal indica que estamos criando um novo id. Contudo, podemos utilizá-lo mesmo quando queremos referenciar um id existente. Por isso, normalmente, os desenvolvedores utilizam esse sinal sempre.
- 3. Em seguida, aparecem os carecteres "id/".
- 4. Por fim, aparece o id propriamente.

23 Interfaces

A quantidade máxima de linhas de um TextView pode ser definida através do atributo maxLines. O valor desse atributo deve ser um número inteiro maior do que zero.

Se o texto for maior do que o espaço de um TextView, podemos utilizar o atributo ellipsize para abreviá-lo com o uso de reticências (...). Os principais valores que podem ser associados a esse atributo são: start, middle e end. A diferença entre esses valores é o posicionamento da reticências.

Mais Sobre

Para maiores detalhes sobre o TextView consulte a documentação:

http://developer.android.com/reference/android/widget/TextView.html

Button

Um Button é utilizado para exibir um botão para o usuário.

É possível adicionar uma imagem nos botões com os atributos drawableLeft, drawableRight, drawableTop ou drawableBottom.

Também é possível definir uma imagem ou uma cor como background de um botão utilizando o atributo background. Esse atributo pode ser utilizado nos demais elementos.

No código Java de uma activity, é possível definir a lógica que deve ser executada quando um determinado botão for pressionado.

Para isso, podemos recuperar o botão através do método **findViewById()**. O id do botão deve ser passado como parâmetro para esse método. Lembre-se que, no código Java, os ids dos elementos são recuperados através da classe especial R.

Após recuperar o botão, o método setOnClickListener() pode ser utilizado para associar esse botão a um View.OnClickListener. O método onClick desse View.OnClickListener será executado toda vez que o botão for pressionado.

```
toast.show();
9
10 });
```

Há outra forma para definir a lógica que deve ser executada quando um determinado botão é pressionado. Podemos criar um método público na classe da activity com um parâmetro do tipo View e com retorno void. Depois, associar esse método ao botão através do atributo onClick. Toda vez que o botão for pressionado esse método será executado.

```
public void onClick(View view) {
 Toast toast = Toast.makeText(getApplicationContext(),
2
3
 "Processando...", Toast.LENGTH_SHORT);
4
 toast.show();
5
```

```
<Button
1
2
 android:id="@+id/ok"
 android:layout_width="match_parent"
3
 android:layout_height="wrap_content"
5
 android:text="Ok
 android:onClick="onClick"/>
```


Mais Sobre

Para maiores detalhes sobre o Button consulte a documentação:

http://developer.android.com/reference/android/widget/Button.html

RadioButton

Os RadioButtons permitem que o usuário selecione uma opção de um conjunto de opções. O RadioGroup é utilizado para definir conjuntos de opções mutualmente exclusivas.

O atributo orientation de um RadioGroup determina se as opções do conjunto correspondente aparecerão na horizontal ou na vertical.

O atributo checked pode ser utilizado para indicar se um RadioButton está selecionado ou não. Dois ou mais RadioButtons em um mesmo RadioGroup não podem estar selecionados ao mesmo tempo.

```
1 < RadioGroup
2
 android:id="@+id/sexo"
3
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
4
 android:orientation="horizontal" >
6
7
 <RadioButton
8
 android:checked="true"
9
 android:id="@+id/feminino"
10
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
11
 android:text="Feminino" />
12
13
 <RadioButton
14
 android:id="@+id/masculino"
15
16
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
17
18
 android:text="Masculino" />
```


```
19
  </RadioGroup>
20
```

No código Java da activity, para recuperar a opção selecionada pelo usuário, podemos utilizar o método findViewById() para obter o RadioGroup que define o conjunto de opções. Em seguida, podemos utilizar o método getCheckedRadioButtonId() para descobrir o id do RadioButton selecionado nesse RadioGroup. Esse método devolve -1 se nenhum RadioButton estiver selecionado. Por fim, novamente, podemos utilizar o método findViewById() para recuperar esse RadioButton.

```
RadioGroup radioGroup = (RadioGroup) findViewById(R.id.sexos);
  int radioButtonId = radioGroup.getCheckedRadioButtonId();
3
 RadioButton radioButton = (RadioButton) findViewById(radioButtonId);
5
6
7
  Toast toast = Toast.makeText(getApplicationContext(),
 radioButton.getText(), Toast.LENGTH_SHORT);
8
9 toast.show();
```


Mais Sobre

Para maiores detalhes sobre o RadioButton consulte a documentação:

http://developer.android.com/reference/android/widget/RadioButton.html

CheckBox

Os CheckBoxs permitem que o usuário selecione uma ou mais opções de um conjunto de opções.

O atributo checked pode ser utilizado para indicar se um CheckBox está selecionado ou não.

```
<CheckBox
1
2
 android: checked="true"
 android:id="@+id/java"
3
4
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Java" />
6
7
8 < CheckBox
 android:id="@+id/csharp"
9
10
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
11
 android:text="C#" />
12
13
14 < CheckBox
15
 android:checked="true"
16
 android:id="@+id/php"
 android:layout_width="match_parent"
17
18
 android:layout_height="wrap_content"
 android:text="PHP" />
19
```

No código Java, para saber o estado de um determinado Checkbox, podemos utilizar o método findViewById() para recuperá-lo e o método isChecked() para verificar o seu estado.

```
CheckBox checkBox = (CheckBox) findViewById(R.id.java);
2
  boolean checked = checkBox.isChecked();
3
5 Toast toast = Toast.makeText(getApplicationContext(),
```

```
checkBox.getText() + ": " + checked, Toast.LENGTH_SHORT);
toast.show();
```


Mais Sobre

Para maiores detalhes sobre o CheckBox consulte a documentação:

http://developer.android.com/reference/android/widget/CheckBox.html

Switch

Um Switch permite que o usuário selecione uma entre duas opções (off e on).

Os atributos textoff e texton permitem alterar os textos das opções off e on respectivamente.

```
<Switch
1
 android:id="@+id/musica"
2
 android:layout_width="match_parent"
3
 android:layout_height="wrap_content"
5
 android:text="Música'
6
 android:textOff="Desligada"
 android:textOn="Ligada"/>
```

No código Java, para saber o estado de um determinado Switch, podemos utilizar o método findViewById() para recuperá-lo e o método isChecked() para verificar o seu estado.

```
Switch s = (Switch) findViewById(R.id.musica);
2
  boolean checked = s.isChecked();
  Toast toast = Toast.makeText(getApplicationContext(),
5
 s.getText() + ": " + checked, Toast.LENGTH_SHORT);
6
  toast.show():
```


Mais Sobre

Para maiores detalhes sobre o Switch consulte a documentação:

http://developer.android.com/reference/android/widget/Switch.html

ImageButton

Um ImageButton é análogo a um Button. Contudo, um ImageButton possui apenas imagem.

```
<ImageButton</pre>
 android:layout_width="match_parent"
2
 android:layout_height="wrap_content"
 android:src="@drawable/confirma"/>
```


Mais Sobre

Para maiores detalhes sobre o ImageButton consulte a documentação:

http://developer.android.com/reference/android/widget/ImageButton.html

27 Interfaces

ImageView

Um ImageView é utilizado para exibir para o usuário uma imagem.

O atributo src determina o recurso correspondente à imagem que deve ser exibida por um ImageView.

O atributo scaleType determina como a imagem deve se adaptar à área do ImageView. Para esse atributo, podemos utilizar os seguintes valores:

- **center** A imagem fica centralizada na área do ImageView. O tamanho original da imagem não sofre alteração. Se a imagem for maior que a área do ImageView parte dela não aparecerá.
- centerCrop A imagem fica centralizada na área do ImageView. O seu tamanho aumenta ou diminui sem perder a proporção original de tal forma que a imagem ocupe toda a área do ImageView. Além disso, pelo menos uma das dimensões (altura ou largura) da imagem será exatamente igual à dimensão correspondente na área do ImageView. Normalmente, nesse processo, a imagem é "cortada".
- **centerInside** A imagem fica centralizada na área do ImageView. Se a imagem é menor do que a área do ImageView, o tamanho da imagem não sofre alteração. Caso contrário, a imagem diminui sem perder a proporção original até que as suas dimensões sejam menores ou iguais às dimensões correspondentes na área do ImageView. Nesse processo, a imagem sempre aparecerá sem "cortes".
- **fitCenter** A imagem fica centralizada na área do ImageView. O seu tamanho aumenta ou diminui sem perder a proporção original e sem exceder as dimensões do ImageView. Além disso, a imagem terá o maior tamanho possível. Nesse processo, a imagem sempre aparecerá sem "cortes".
- **fitEnd** Semelhante ao fitCenter. Contudo, a imagem é acomodada no canto inferior direito da área do ImageView.
- **fitStart** Semelhante ao fitCenter. Contudo, a imagem é acomodada no canto superior esquerdo da área do ImageView.
- **fitXY** As dimensões da imagem serão iguais às dimensões do ImageView. Nesse processo, a propoção original da imagem pode não ser preservada.
- matrix Permite que o tamanho da imagem aumente ou diminua com proporções personalizadas.

Mais Sobre

Para maiores detalhes sobre o ImageView consulte a documentação:

http://developer.android.com/reference/android/widget/ImageView.html

ProgressBar

Um ProgressBar é utilizado para indicar visualmente o progresso de uma operação.

Por padrão, um ProgressBar é uma roda girando (spinning wheel). O atributo style pode ser utilizado para alterar o estilo de um ProgressBar. A plataforma Android oferece os seguintes estilos:

Widget.ProgressBar - Uma roda média girando.

Widget.ProgressBar.Horizontal - Uma barra horizontal.

Widget.ProgressBar.Small - Uma roda pequena girando.

Widget.ProgressBar.Large - Uma roda grande girando.

Widget.ProgressBar.Inverse - Uma roda média girando com esquema invertido de cores.

Widget.ProgressBar.Small.Inverse - Uma roda pequena girando com esquema invertido de cores.

Widget.ProgressBar.Large.Inverse - Uma roda grande girando com esquema invertido de cores.

Os estilos "invertidos" são úteis para temas com cores claras.

Quando o estilo Widget.ProgressBar.Horizontal é utilizado, faz sentido também utilizar os atributos max e progress. O atributo max determina o valor que será atingido quando a operação do ProgressBar estiver concluída. Por padrão, o valor desse atributo é 100. O atributo progress indica quanto já foi realizado da operação do ProgressBar.

```
<ProgressBar
2
 android:id="@+id/progresso"
 style="@android:style/Widget.ProgressBar.Horizontal"
3
 android:layout_width="wrap_content
 android:layout_height="wrap_content"
 android:max="200
 android:progress="75" />
```

No código Java, podemos alterar o progresso de um ProgressBar. Para isso, podemos utilizar o método incrementProgressBy().

```
ProgressBar progressBar = (ProgressBar) findViewById(R.id.progresso);
progressBar.incrementProgressBy(5);
```

Também podemos utilizar o método setProgress() para alterar o progresso de um ProgressBar.

```
ProgressBar progressBar = (ProgressBar) findViewById(R.id.progresso);
progressBar.setProgress(55);
```


Mais Sobre

Para maiores detalhes sobre o ProgressBar consulte a documentação:

http://developer.android.com/reference/android/widget/ProgressBar.html

29 Interfaces

SeekBar

Um SeekBar é um tipo específico de ProgressBar que permite que o usuário modifique o nível de progresso arrastando o indicador para esquerda ou para direita.

Mais Sobre

Para maiores detalhes sobre o SeekBar consulte a documentação:

http://developer.android.com/reference/android/widget/SeekBar.html

Spinner

Um Spinner permite que o usuário selecione uma opção de um conjunto de opções.

```
1 <Spinner
2 android:id="@+id/cidades"
3 android:layout_width="match_parent"
4 android:layout_height="wrap_content" />
```

As opções podem ser inseridas em um Spinner de forma estática. Para isso, podemos definir um array de strings no arquivo strings.xml utilizando o elemento string-array. Observe o código abaixo. Um nome foi definido para o array e as opções foram definidas com o elemento item.

As opções definidas em um array de strings no arquivo strings.xml podem ser associdas a um Spinner através do atributo entries. O array é acessado com o prefixo "@array/" seguido do seu nome.

Outra possibilidade é definir as opções de um Spinner dinamicamente. Por exemplo, com dados obtidos de um web service. Para isso, é necessário criar um Adapter para fornecer as opções para o Spinner.

No código Java abaixo, um Spinner foi recuperado através do método findViewById(). Uma

lista de strings foi criada e populada com nomes de algumas cidades. Um ArrayAdapter de string foi criado a partir dessa lista. O segundo parâmetro do construtor utilizado da classe ArrayAdapter é o layout que será aplicado a cada opção do Spinner. Nesse exemplo, utilizamos um layout fornecido pela plataforma Android, o R. layout.simple_spinner_dropdown_item. Por fim, o Adapter foi associado ao Spinner.

```
Spinner spinner = (Spinner) findViewById(R.id.cidades);
2
3
 ArrayList<String> cidades = new ArrayList<>();
 cidades.add("São Paulo");
4
  cidades.add("Mogi das Cruzes");
  cidades.add("Campinas");
cidades.add("Pindamonhangaba");
6
7
9
  ArrayAdapter < String > adapter = new ArrayAdapter < String > (this,
10
 android.R.layout.simple_spinner_dropdown_item, cidades);
11
  spinner.setAdapter(adapter);
```

A opção selecionada em um Spinner pode ser recuperada através do método getSelectedItem().

```
1 Spinner cidades = (Spinner) findViewById (R.id.cidades);
 String cidade = cidades.getSelectedItem().toString();
```


Mais Sobre

Para maiores detalhes sobre o Spinner consulte a documentação:

http://developer.android.com/reference/android/widget/Spinner.html

EditText

Um EditText é um tipo específico de TextView que permite que o usuário modifique o seu texto.

O atributo hint é utilizado para definir uma dica para o usuário saber o que deve ser preenchido em um EditText.

O atributo inputType determina o tipo de texto de um EditText. O teclado oferecido ao usuário para modificar o texto de um EditText depende do valor desse atributo. Alguns valores que podem ser utilizados nesse atributo são:

text - texto normal

textEmailAddress - email

textPassword - senha

textAutoCorrect - texto normal com correção ortográfica

textCapSentences - texto normal com a primeira letra de cada sentença maiúscula

Dois ou mais valores podem ser utilizados ao mesmo tempo no atributo inputType. Para isso, basta concatená-los com o caractere barra vertical ().


```
1
 android:id="@+id/mensagem"
2
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:hint="Escreva uma mensagem
 android:inputType="textAutoCorrect|textCapSentences" />
```

Para recupear o texto de um EditText, podemos utilizar o método getEditableText(). Esse método devolve a referência de um Editable. O texto pode ser extraído através do método toString().

```
EditText nome = (EditText) findViewById(R.id.mensagem);
String texto = nome.getEditableText().toString();
```

Uma ação pode ser definida no teclado correspondente a um EditView através do atributo imeOptions. Os valores actionNext, actionDone, actionSend e actionSearch são exemplos de valores aceitos por esse atributo.

```
<EditText
2
 android:id="@+id/mensagem"
3
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:hint="Escreva uma mensagem"
 android:imeOptions="actionSend"
 android:inputType="textAutoCorrect|textCapSentences" />
```

No código Java da activity, podemos definir a lógica que deve ser executada quando a ação definida no teclado de um EditText é disparada. Note no código abaixo que um objeto da interface TextView.OnEditorActionListener foi associado a um EditText. O método onEditorAction() é chamado toda vez que a ação do EditText é disparada.

```
EditText editText = (EditText) findViewById(R.id.mensagem);
2
3
 editText.setOnEditorActionListener(new TextView.OnEditorActionListener() {
4
 @Override
5
 public boolean onEditorAction(TextView v, int actionId, KeyEvent event) {
6
 boolean handled = false;
7
 if (actionId == EditorInfo.IME_ACTION_SEND) {
 Toast toast = Toast.makeText(getApplicationContext(),
8
9
 "Enviando...", Toast.LENGTH_SHORT);
10
 toast.show();
11
12
 return handled;
13
14
  });
```


Mais Sobre

Para maiores detalhes sobre o EditText consulte a documentação:

http://developer.android.com/reference/android/widget/EditText.html

DatePicker

Um DatePicker permite que o usuário selecione uma data ou horário.

```
<DatePicker</pre>
 android:id="@+id/nascimento"
```


```
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:calendarViewShown="false" />
```


Mais Sobre

Para maiores detalhes sobre o DatePicker consulte a documentação:

http://developer.android.com/reference/android/widget/DatePicker.html

Exercícios de Fixação

No Android Studio, crie um projeto chamado Interfaces seguindo os passos vistos no 2.

2 Copie o arquivo **k19-logo.png** da pasta **K19-Arquivos/imagens** para a pasta **drawable** do projeto Interfaces. Como os nomes dos recursos de um aplicativo Android não podem possuir o caractere hífen (-), renomeie o arquivo **k19-logo.png** substituindo o caractere hífen por underscore (_).

Importante

Você também pode obter esse arquivo através do site da K19: www.k19.com.br/ arquivos.

Altere o arquivo activity_main.xml de acordo com o código abaixo.

```
<?xml version="1.0" encoding="utf-8"?>
 <ScrollView
3
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
5
6
 android:layout_height="match_parent"
 tools:context=".MainActivity">
7
8
9
 <LinearLayout
 android:layout_width="match_parent"
10
11
 android:layout_height="wrap_content"
12
 android:orientation="vertical"
 android:paddingBottom="@dimen/activity_vertical_margin"
13
 android:paddingLeft="@dimen/activity_horizontal_margin"
14
 android:paddingRight="@dimen/activity_horizontal_margin"
15
16
 android:paddingTop="@dimen/activity_vertical_margin">
17
 <ImageView
18
19
 android:layout_width="match_parent"
20
 android:layout_height="100dp"
21
 android:scaleType="centerInside"
 android:src="@drawable/k19_logo" />
22
23
24
 <TextView
25
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
26
27
 android:text="Nome:" />
```


```
28
29
 <EditText
 android:id="@+id/nome"
30
31
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
32
33
 android:layout_marginBottom="16dp"
34
 android:hint="Ex: Rafael Cosentino"
 android:imeOptions="actionNext'
35
 android:inputType="textPersonName" />
36
37
 <TextView
38
39
 android:layout_width="wrap_content"
40
 android:layout_height="wrap_content"
 android:text="Email:" />
41
42
43
 <EditText
 android:id="@+id/email"
44
 android:layout_width="match_parent"
45
 android:layout_height="wrap_content"
46
47
 android:layout_marginBottom="16dp'
 android:hint="Ex: contato@k19.com.br"
48
49
 android:imeOptions="actionNext'
50
 android:inputType="textEmailAddress" />
51
 <TextView
52
53
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
54
 android:text="Cidade:" />
55
56
57
 <Spinner
 android:id="@+id/cidades"
58
59
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
60
 android:layout_marginBottom="16dp" />
61
62
63
 <CheckBox
 android:id="@+id/noticias"
64
 \verb"android:layout_width="wrap_content""
65
66
 android:layout_height="wrap_content"
67
 android:layout_marginBottom="16dp"
68
 android:checked="true"
 android:text="Deseja receber notícias por email?" />
69
70
71
 <TextView
72
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
73
74
 android:text="Sexo:" />
75
 <RadioGroup
76
77
 android:id="@+id/sexo"
 android:layout_width="match_parent"
android:layout_height="wrap_content"
78
79
 android:layout_marginBottom="16dp"
80
81
 android:orientation="horizontal">
82
 <RadioButton
83
 android:id="@+id/masculino"
84
85
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
86
87
 android:checked="true"
 android:text="Masculino" />
88
89
90
 <RadioButton
 android:id="@+id/feminino"
91
 android:layout_width="wrap_content"
92
93
 android:layout_height="wrap_content"
 android:text="Feminino" />
94
95
96
 </RadioGroup>
97
```

```
98
 <Button
99
 android:id="@+id/cadastrar"
 android:layout_width="match_parent"
100
101
 android:layout_height="wrap_content"
102
 android:background="#064e83"
 android:text="Cadastrar"
103
104
 android:textColor="#ffffff" />
 </LinearLayout>
105
106
 </ScrollView>
107
```

Código XML 3.18: activity_main.xml

Altere o arquivo MainActivity.java de acordo com o código abaixo.

```
package br.com.k19.interfaces;
3 import android.support.v7.app.AppCompatActivity;
 4 import android.os.Bundle;
5
 import android.view.View;
 import android.widget.ArrayAdapter;
6
7
  import android.widget.Spinner;
8
  import java.util.ArrayList;
9
  public class MainActivity extends AppCompatActivity {
11
12
13
 @Override
 protected void onCreate(Bundle savedInstanceState) {
14
15
 super.onCreate(savedInstanceState);
16
 setContentView(R.layout.activity_main);
17
18
 initSpinner();
19
 }
20
21
 private void initSpinner() {
 Spinner spinner = (Spinner) findViewById(R.id.cidades);
22
23
24
 if (spinner == null) {
25
 return;
26
27
 ArrayList<String> cidades = new ArrayList<>();
28
 cidades.add("São Paulo");
29
 cidades.add("Mogi das Cruzes");
cidades.add("Campinas");
30
 cidades.add("Campinas");
cidades.add("Pindamonhangaba");
31
32
33
34
 ArrayAdapter<String> adapter = new ArrayAdapter<String>(this,
 android.R.layout.simple_dropdown_item_1line, cidades);
35
36
37
 spinner.setAdapter(adapter);
38
39
```

Código Java 3.13: MainActivity.java

- 5 Execute o aplicativo. Para isso, selecione a opção Run->Run'app'. Depois, marque o AVD criado anteriormente e clique no botão OK. Aguarde a inicialização completa do AVD e do aplicativo.
- 6 Acrescente o método initButton() na classe MainActivity.

```
private void initButton() {
 final EditText nome = (EditText) findViewById(R.id.nome);
2
 final EditText email = (EditText) findViewById(R.id.email);
3
 4
 final Spinner cidades = (Spinner) findViewById(R.id.cidades);
 5
 final CheckBox noticias = (CheckBox) findViewById(R.id.noticias);
 6
 final RadioGroup sexo = (RadioGroup) findViewById(R.id.sexo);
 Button button = (Button) findViewById(R.id.cadastrar);
8
9
10
 if(button == null) {
11
 return;
12
13
 button.setOnClickListener(new View.OnClickListener() {
14
15
 @Override
 public void onClick(View v) {
16
 StringBuilder builder = new StringBuilder();
17
 builder.append("Nome: " + nome.getEditableText().toString() + "\n");
18
 builder.append("Email: " + email.getEditableText().toString() + "\n");
builder.append("Cidade: " + cidades.getSelectedItem() + "\n");
19
20
 builder.append("Receber noticia?" + noticias.isChecked() + "\n");
21
22
23
 RadioButton sexoSelecionado =
 (RadioButton) findViewById(sexo.getCheckedRadioButtonId());
24
25
26
 builder.append("Sexo: " + sexoSelecionado.getText());
27
28
 Toast toast = Toast.makeText(MainActivity.this,
29
 builder.toString(), Toast.LENGTH_LONG);
30
 toast.show();
31
 });
32
33
```

Código Java 3.14: MainActivity.java

7 Altere o método onCreate() na classe MainActivity.

```
protected void onCreate(Bundle savedInstanceState) {
2
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
5
6
 initSpinner();
7
 initButton();
8
```

Código Java 3.15: MainActivity.java

ViewGroups

Há diversos tipos de ViewGroups nas bibliotecas da plataforma Android. Veremos a seguir alguns desses tipos.

LinearLayout

Os elementos contidos em um LinearLayout são organizados em uma única coluna um embaixo do outro ou em uma única linha um do lado do outro. O atributo orientation determina se a disposição dos elementos será horizontal ou vertical.

```
<LinearLayout
 android:layout_width="match_parent"
2
 android:layout_height="match_parent"
4
 android:orientation="vertical">
5
6
7
  </LinearLayout>
```

O atributo gravity permite ajustar a posição dos elementos contidos em um Linear Layout. Veja alguns valores que podem ser utilizados com esse atributo:

center - os elementos são centralizados na horizontal e na vertical.

center_horizontal - os elementos são centralizados na horizontal.

center_vertical - os elementos são centralizados na vertical.

left - empurra os elementos para a esquerda.

right - empurra os elementos para a direita.

top - empurra os elementos para cima.

bottom - empurra os elementos para baixo.

Mais Sobre

Para maiores detalhes sobre o Linear Layout consulte a documentação:

http://developer.android.com/reference/android/widget/LinearLayout.html

RelativeLayout

Os elementos contidos em um RelativeLayout podem ser posicionados um em relação ao outro ou em relação ao próprio RelativeLayout.

No exemplo abaixo, os atributos layout_alignParentRight e layout_centerVertical foram utilizados para posicionar o elemento R.id. verde no centro e a direita dentro do RelativeLayout.

O elemento R. id. vermelho foi posicionado abaixo do elemento R. id. verde com a utilização do atributo layout_below. Além disso, com a utilização do atributo layout_alignLeft, o lado esquedo do elemento R.id.vermelho foi alinhado ao lado esquerdo do elemento R.id.verde.

O elemento R.id.azul foi posicionado acima do elemento R.id.vermelho com a utilização do atributo layout_above. Além disso, com a utilização do atributo layout_toLeftOf, o elemento R. id. azul foi posicionado a equerda do elemento R. id. verde.

```
<RelativeLayout
 android:layout_width="match_parent"
 android:layout_height="match_parent">
3
5
 <TextView
 android:id="@+id/verde"
 android:layout_width="100dp"
```


```
8
 android:layout_height="100dp"
9
 android:layout_alignParentRight="true"
 android:layout_centerVertical="true'
10
11
 android:background="#00ff00" />
12
13
 <TextView
14
 android:id="@+id/vermelho"
 android:layout_width="100dp"
15
 android:layout_height="100dp"
16
17
 android:layout_alignLeft="@id/verde"
 android:layout_below="@id/verde"
18
19
 android:background="#ff0000" />
20
21
 <TextView
 android:id="@+id/azul"
 android:layout_width="100dp"
23
 android:layout_height="100dp"
24
 android:layout_above="@id/verde"
25
 android:layout_toLeftOf="@id/verde"
26
27
 android:background="#0000ff" />
28
  </RelativeLayout>
```


Mais Sobre

Para maiores detalhes sobre o RelativeLayout consulte a documentação:

http://developer.android.com/reference/android/widget/RelativeLayout. html

ListView

Um ListView é utilizado para organizar elementos em uma lista com rolagem vertical. Por exemplo, considere uma lista de filmes. Utilizaremos um ListView para exibir essa lista. Esses filmes serão modelados pela classe a seguir

```
public class Movie {
2
 private String name;
 private int rating;
3
4
 private int year;
5
6
 // GETTERS E SETTERS
7
 }
```

Código Java 3.16: Movie.java

Devemos criar um layout para definir como cada filme deve ser exibido em uma lista. O layout abaixo utiliza um RelativeLayout para definir como exibir para o usuário o nome, o ano e a avaliação de um único filme.

```
<?xml version="1.0" encoding="utf-8"?>
  <RelativeLayout
2
3
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
5
 android:gravity="center_vertical'
6
 android:padding="16dp">
7
8
9
 <TextView
 android:id="@+id/name"
10
 android:layout_width="wrap_content"
```

```
12
 android:layout_height="wrap_content"
13
 android:layout_alignParentLeft="true"
 android:layout_toLeftOf="@+id/rating"
14
15
 android:ellipsize="end"
16
 android:lines="1"
17
 android:textColor="#3333333"
18
 android:textSize="18sp" />
19
20
 <TextView
21
 android:id="@+id/year"
 android:layout_width="wrap_content"
22
23
 android:layout_height="wrap_content"
24
 android:layout_alignParentLeft="true"
25
 android:layout_below="@+id/name"
26
 android:lines="1
 android:textColor="#666666"
27
 android:textSize="14sp" />
28
29
30
 <TextView
31
 android:id="@+id/rating"
 android:layout_width="50dp"
32
33
 android:layout_height="50dp"
34
 android:layout_alignParentRight="true"
 android:layout_marginLeft="16dp"
35
 android:background="#666666"
36
37
 android:gravity="center"
 android:lines="1"
38
39
 android:textColor="#ffffff"
40
 android:textSize="30sp" />
41
  </RelativeLayout>
```

Código XML 3.21: list_view_item_movie.xml

Um ListAdapter deve ser implementado para montar os itens do ListView. A classe abaixo implementará o nosso ListAdapter. Observe que ela herda da classe ArrayAdapter. Essa herança facilita o procedimento de criação de um ListAdapter.

```
1
 public class MovieAdapter extends ArrayAdapter<Movie> {
2
3
```

Código Java 3.17: MovieAdapter.java

Vamos adicionar um construtor na classe MovieAdapter com três parâmetros. O primeiro é o contexto que será associado ao ListAdapter. O segundo é o id do layout que deve ser utilizado para cada filme da lista. O terceiro é uma lista de filmes. Esses parâmetros devem ser repassados para a classe mãe através do construtor com os mesmos parâmetros. O id do layout deve ser armazenado em um atributo.

```
public class MovieAdapter extends ArrayAdapter < Movie > {
2
3
 private int layout;
 public MovieAdapter(Context context, int layout, List<Movie> movies) {
5
 super(context, layout, movies);
this.layout = layout;
6
7
8
9
10
11
```

Código Java 3.18: MovieAdapter.java

O método getView() deve ser reescrito na classe MovieAdapter. Esse método deve montar uma View para exibir um determinado filme. O primeiro parâmetro desse método é a posição do filme na lista de filmes recebida no construtor. O segundo parâmetro é uma referência da View que deve ser reutilizada se possível. O terceiro parâmetro é o ViewGroup no qual os filmes devem ser apresentados.

Para processar o layout que define como cada filme deve ser apresentado, podemos utilizar um LayoutInflater. Uma referência de um objeto desse tipo pode ser obtida através do getSystemService(). O método inflate() processa um layout e gera uma árvore com objetos correspondentes aos elementos da árvore de elementos definidos nesse layout. Uma referência do objeto raiz da árvore gerada é devolvida pelo método inflate(). Com essa referência podemos recuperar os demais objetos da árvore gerada. Os dados do filme devem ser inseridos nesses objetos. O método getItem() pode ser utilizado para recuperar uma referência do filme da posição desejada.

```
public class MovieAdapter extends ArrayAdapter<Movie> {
2
3
4
5
 @Override
 public View getView(int position, View view, ViewGroup parent) {
6
7
 if (view == null) {
 LayoutInflater inflater = (LayoutInflater) getContext().
8
9
 getSystemService(Context.LAYOUT_INFLATER_SERVICE);
10
 view = inflater.inflate(this.layout, parent, false);
11
12
13
 TextView name = (TextView) view.findViewById(R.id.name);
 TextView year = (TextView) view.findViewById(R.id.year);
14
15
 TextView rating = (TextView) view.findViewById(R.id.rating);
16
17
 Movie movie = getItem(position);
18
19
 name.setText(movie.getName());
20
 year.setText("Year: " + movie.getYear());
21
 rating.setText(String.valueOf(movie.getRating()));
22
23
 return view;
24
 }
  }
25
```

Código Java 3.19: MovieAdapter.java

O ListView deve ser adicionado em um layout.

 ${\it C\'odigo~XML~3.22:~activity_main.xml}$

No código Java, podemos recuperar o ListView e associá-lo a um MovieAdapter. A lista de filmes que deve ser passada como parâmetro do construtor da classe MovieAdapter pode ser obtida de um web service por exemplo.

```
public class MainActivity extends AppCompatActivity {

@Override
protected void onCreate(Bundle savedInstanceState) {
```

```
super.onCreate(savedInstanceState);
6
 setContentView(R.layout.activity_main);
7
8
 ArrayList < Movie > movies = . . .
9
10
 MovieAdapter adapter = new MovieAdapter(this,
11
 R.layout.list_view_item_movie, movies);
12
 ListView listView = (ListView) findViewById(R.id.movies);
13
14
15
 listView.setAdapter(adapter);
16
17
```

Código Java 3.20: MainActivity.java

GridView

Um GridView é semelhante a um ListView. Basicamente, a diferença entre eles é que um GridView pode ter várias colunas.

O atributo numColumns determina a quantidade de colunas.

```
2
 xmlns:android="http://schemas.android.com/apk/res/android"
3
 android:id="@+id/movies
4
 android:layout_width="match_parent"
5
 android:layout_height="match_parent"
 android:numColumns="2"/>
```


Exercícios de Fixação

No projeto Interfaces, crie um arquivo XML chamado activity_linear_layout.xml na pasta layout.

```
1 <?xml version="1.0" encoding="utf-8"?>
 <LinearLayout
2
 xmlns:android="http://schemas.android.com/apk/res/android"
3
 android:layout_width="match_parent
 android:layout_height="match_parent"
5
 android:orientation="vertical">
6
7
 <TextView
8
9
 android:layout_width="wrap_content"
10
 android:layout_height="wrap_content"
 android:background="#ff0000'
11
 android:text="Texto 1
12
 android:textColor="#ffffff" />
13
14
15
 android:layout_width="wrap_content"
16
17
 android:layout_height="wrap_content"
 android:background="#00ff00"
18
19
 android:text="Texto 2"
 android:textColor="#ffffff" />
20
21
22
 <TextView
23
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
24
25
 android:background="#0000ff
```

```
26 android:text="Texto 3"
27 android:textColor="#ffffff" />
28
29 </LinearLayout>
```

Código XML 3.24: activity_linear_layout.xml

9 Altere o método onCreate() na classe MainActivity.

```
1 @Override
2 protected void onCreate(Bundle savedInstanceState) {
3 super.onCreate(savedInstanceState);
4 setContentView(R.layout.activity_linear_layout);
5 . . .
6 }
```

Código Java 3.21: MainActivity.java

- 10 Execute o aplicativo e observe o resultado.
- Crie um arquivo XML chamado activity_relative_layout.xml na pasta layout.

```
<?xml version="1.0" encoding="utf-8"?>
 <RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
3
 4
 android:layout_width="match_parent'
5
 android:layout_height="match_parent">
6
7
 <TextView
8
 android:id="@+id/texto1"
9
 android:layout_width="wrap_content"
10
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
11
12
 android:layout_alignParentTop="true"
 android:layout_marginLeft="40dp"
13
 android:layout_marginTop="20dp'
14
15
 android:background="#ff0000'
 android:text="Texto 1"
16
 android:textColor="#ffffff" />
17
18
 <TextView
19
20
 android:id="@+id/texto2"
 android:layout_width="wrap_content"
21
 android:layout_height="wrap_content"
22
 android:layout_below="@id/texto1"
23
24
 android:layout_toRightOf="@id/texto1"
25
 android:background="#00ff00"
26
 android:text="Texto 2"
 android:textColor="#ffffff" />
27
28
29
 <TextView
 android:id="@+id/texto3"
30
31
 android:layout_width="wrap_content"
32
 android:layout_height="wrap_content"
 android:layout_alignParentBottom="true"
33
34
 android:layout_toLeftOf="@id/texto2'
 android:background="#0000ff"
35
 android:text="Texto 3"
36
 android:textColor="#ffffff" />
37
38
39 </RelativeLayout>
```

Código XML 3.25: activity_relative_layout.xml

12 Altere o método onCreate() na classe MainActivity.

```
@Override
1
  protected void onCreate(Bundle savedInstanceState) {
2
 super.onCreate(savedInstanceState);
3
 setContentView(R.layout.activity_relative_layout);
4
5
6 }
```

Código Java 3.22: MainActivity.java

- 13 Execute o aplicativo e observe o resultado.
- Crie um arquivo XML chamado activity_frame_layout.xml na pasta layout.

```
<?xml version="1.0" encoding="utf-8"?>
  <FrameLavout</pre>
2
3
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent'
 android:layout_height="match_parent">
5
7
 <TextView
 android:layout_width="wrap_content"
8
9
 android:layout_height="wrap_content"
 android:background="#ff0000'
10
 android:text="Texto 1"
11
12
 android:textColor="#ffffff" />
13
14
15
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
16
17
 android:background="#00ff00"
 android:text="Texto 2"
18
 android:layout_marginTop="10dp"
19
20
 android:layout_marginLeft="20dp"
 android:textColor="#ffffff" />
21
22
23
 <TextView
 android:layout_width="wrap_content"
24
 android:layout_height="wrap_content"
25
26
 android:background="#0000ff'
27
 android:text="Texto 3"
28
 android:layout_marginTop="20dp"
 android:layout_marginLeft="40dp"
29
 android:textColor="#ffffff" />
30
31
32 </FrameLayout>
```

Código XML 3.26: activity_frame_layout.xml

15 Altere o método onCreate() na classe MainActivity.

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
```

```
4 setContentView(R.layout.activity_frame_layout);
5 ...
6 }
```

Código Java 3.23: MainActivity.java

- Execute o aplicativo e observe o resultado.
- Crie um arquivo XML chamado activity_list_view.xml na pasta layout.

Código XML 3.27: activity_list_view.xml

Na classe MainActivity, acrescente os métodos createItemsList() e initListView().

```
private ArrayList<String> createItemsList() {
 2
 ArrayList<String> list = new ArrayList<String>();
 3
 for (int i = 1; i \le 60; i++) {
 4
 5
 list.add("Item " + i);
 6
 7
 return list;
 8
  }
 9
 private void initListView() {
10
 ListView listView = (ListView) findViewById(R.id.list_view);
11
12
13
 if (listView == null) {
14
 return;
 }
15
16
 ArrayList<String> list = createItemsList();
17
18
19
 ArrayAdapter < String > adapter = new ArrayAdapter < String > (this,
 android.R.layout.simple_list_item_1, list);
20
21
22
 listView.setAdapter(adapter);
23 }
```

Código Java 3.24: MainActivity.java

19 Ainda na classe MainActivity, altere o método onCreate().

```
1 @Override
2 protected void onCreate(Bundle savedInstanceState) {
3 super.onCreate(savedInstanceState);
4 setContentView(R.layout.activity_list_view);
5 initSpinner();
6 initButton();
7 initButton();
8 initListView();
9 }
```

Código Java 3.25: MainActivity.java

- 20 Execute o aplicativo e observe o resultado.
- Crie um arquivo XML chamado activity_advanced_list_view.xml na pasta layout.

```
<?xml version="1.0" encoding="utf-8"?>
2
  <ListView
3
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/advanced_list_view"
4
 android:layout_width="match_parent"
 android:layout_height="match_parent" />
```

Código XML 3.28: activity_advanced_list_view.xml

Crie também um arquivo XML chamado list_view_item.xml na pasta layout.

```
<?xml version="1.0" encoding="utf-8"?>
 <RelativeLayout
2
 xmlns:android="http://schemas.android.com/apk/res/android"
3
 android:layout_width="match_parent
 android:layout_height="match_parent"
5
6
 android:gravity="center_vertical"
 android: padding="16dp">
7
8
9
 <TextView
 android:id="@+id/name"
10
 android:layout_width="wrap_content"
11
 android:layout_height="wrap_content"
12
 android:layout_alignParentLeft="true"
13
14
 android:layout_toLeftOf="@+id/rating"
15
 android:ellipsize="end"
 android:lines="1
16
17
 android:textColor="#333333"
 android:textSize="18sp" />
18
19
20
 android:id="@+id/year"
21
22
 android:layout_width="wrap_content"
23
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
24
25
 android:layout_below="@+id/name"
 android:lines="1
26
 android:textColor="#666666"
27
 android:textSize="14sp" />
28
29
30
 android:id="@+id/rating"
31
 android:layout_width="50dp"
32
33
 android:layout_height="50dp"
 android:layout_alignParentRight="true"
34
35
 android:layout_marginLeft="16dp"
 android:background="#666666"
36
37
 android:gravity="center'
38
 android:lines="1'
 android:textColor="#ffffff"
39
 android:textSize="30sp" />
40
41
 </RelativeLayout>
```

 $C\'{o}digo~XML~3.29:~list_view_item.xml$

23

No pacote **br.com.k19.interfaces**, crie uma classe chamada **Movie**.

```
package br.com.k19.interfaces;
 3 | import java.util.Random;
 public class Movie {
 5
 6
 private String name;
 7
 private int rating;
 8
 private int year;
 9
 private static String[] names = new String[]{
 "Back to the Future", "Star Wars", "Lord of the Rings",
10
11
 "The Hitchhiker's Guide to the Galaxy", "Tron", "Blade Runner", "Harry Potter and the Sorcerer's Stone", "Raiders of the Lost Ark"};
12
13
14
15
 public static Movie newInstance() {
16
 Random random = new Random();
17
 Movie movie = new Movie();
18
19
 movie.setName(names[random.nextInt(names.length)]);
20
 movie.setRating(random.nextInt(5) + 1);
 movie.setYear(1980 + random.nextInt(35));
21
22
23
 return movie;
24
25
 public String getName() {
26
27
 return name;
28
29
30
 public void setName(String name) {
31
 this.name = name;
32
33
 public int getRating() {
34
35
 return rating;
36
37
38
 public void setRating(int rating) {
39
 this.rating = rating;
40
41
 public int getYear() {
42
43
 return year;
44
45
46
 public void setYear(int year) {
47
 this.year = year;
48
49
```

Código Java 3.26: Movie.java

24 Agora, crie uma classe chamada MovieAdapter no mesmo pacote.

```
package br.com.k19.interfaces;

import android.content.Context;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import android.widget.ArrayAdapter;
import android.widget.ImageView;
import android.widget.TextView;

import java.util.List;
```

```
12
13
 public class MovieAdapter extends ArrayAdapter < Movie > {
14
15
 private int resource;
16
17
 public MovieAdapter(Context context, int resource, List<Movie> objects) {
18
 super(context, resource, objects);
 this.resource = resource;
19
20
21
 @Override
22
23
 public View getView(int position, View convertView, ViewGroup parent) {
24
 View row = convertView;
25
 if (row == null) {
26
 LayoutInflater inflater = (LayoutInflater) getContext()
27
28
 .getSystemService(Context.LAYOUT_INFLATER_SERVICE);
29
 row = inflater.inflate(this.resource, parent, false);
30
31
32
33
 Movie movie = getItem(position);
34
 TextView name = (TextView) row.findViewById(R.id.name);
35
36
 name.setText(movie.getName());
37
 TextView year = (TextView) row.findViewById(R.id.year);
38
39
 year.setText("Year: " + movie.getYear());
40
41
 TextView rating = (TextView) row.findViewById(R.id.rating);
42
 rating.setText(String.valueOf(movie.getRating()));
43
44
 return row;
45
 }
46
  }
```

Código Java 3.27: MovieAdapter.java

25 Na classe MainActivity, acrescente os métodos createMoviesList() e initAdvancedListView().

```
private ArrayList<Movie> createMoviesList() {
 1
 2
 ArrayList < Movie > list = new ArrayList < Movie > ();
 3
 for (int i = 1; i \le 60; i++) {
 4
 5
 list.add(Movie.newInstance());
 6
 7
 8
 return list;
 9
 }
10
11
 private void initAdvancedListView() {
12
 ListView listView = (ListView) findViewById(R.id.advanced_list_view);
13
 if (listView == null) {
14
15
 return;
16
17
18
 ArrayList < Movie > list = createMoviesList();
19
 MovieAdapter adapter = new MovieAdapter(this, R.layout.list_view_item, list);
20
21
 listView.setAdapter(adapter);
22 |}
```

Código Java 3.28: MainActivity.java

26 Ainda na classe **MainActivity**, altere o método **onCreate()**.

```
1 @Override
2 protected void onCreate(Bundle savedInstanceState) {
3
 super.onCreate(savedInstanceState);
4
 setContentView(R.layout.activity_advanced_list_view);
5
6
 initSpinner();
7
 initButton();
 initListView()
8
9
 initAdvancedListView();
10
```

Código Java 3.29: MainActivity.java

- 27 Execute o aplicativo e observe o resultado.
- 28 Crie um arquivo XML chamado activity_grid_view.xml na pasta layout.

```
<?xml version="1.0" encoding="utf-8"?>
1
2 < GridView
 xmlns:android="http://schemas.android.com/apk/res/android"
3
 android:id="@+id/grid_view'
5
 android:layout_width="match_parent"
 android:layout_height="match_parent"
6
7
 android:horizontalSpacing="16dp"
8
 android:numColumns="auto_fit"
 android:padding="16dp"
 android:verticalSpacing="16dp" />
10
```

 $C\'odigo~XML~3.30:~activity_grid_view.xml$

29 Na classe MainActivity, acrescente o método initGridView().

```
private void initGridView() {
1
2
 GridView gridView = (GridView) findViewById(R.id.grid_view);
3
4
 if (gridView == null) {
5
 return;
6
 }
7
8
 ArrayList<String> list = createItemsList();
9
10
 ArrayAdapter < String > adapter = new ArrayAdapter < String > (this,
 android.R.layout.simple_list_item_1, list);
11
 gridView.setAdapter(adapter);
12
13 }
```

Código Java 3.30: MainActivity.java

30 Ainda na classe MainActivity, altere o método onCreate().

```
1  @Override
2  protected void onCreate(Bundle savedInstanceState) {
3 super.onCreate(savedInstanceState);
4 setContentView(R.layout.activity_grid_view);
5 initSpinner();
7 initButton();
```

```
8
 initListView();
 initAdvancedListView();
9
 initGridView();
10
11
```

Código Java 3.31: MainActivity.java

- 31 Execute o aplicativo e observe o resultado.
- 32 Crie um arquivo XML chamado activity_advanced_grid_view.xml na pasta layout.

```
<?xml version="1.0" encoding="utf-8"?>
  <GridView
 xmlns:android="http://schemas.android.com/apk/res/android"
3
 android:id="@+id/advanced_grid_view"
5
 android:layout_width="match_parent'
 android:layout_height="match_parent"
 android:numColumns="auto_fit" />
```

Código XML 3.31: activity_advanced_grid_view.xml

33 Crie também um arquivo XML chamado grid_view_item.xml na pasta layout.

```
1
 <LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 3
 android:layout_height="match_parent"
 5
 android:padding="8dp"
 android:orientation="vertical">
 6
 7
 8
 <LinearLayout
 android:layout_width="match_parent"
 9
10
 android:layout_height="wrap_content"
 android:background="#ffffff
11
 android: orientation="vertical"
12
 android:padding="8dp">
13
14
15
 <TextView
 android:id="@+id/name"
16
 android:layout_width="match_parent"
17
18
 android:layout_height="wrap_content"
 android:ellipsize="end"
19
20
 android:lines="2"
21
 android:textColor="#333333"
 android:textSize="14sp" />
22
23
24
 <TextView
 android:id="@+id/year"
25
 android:layout_width="match_parent"
26
 android:layout_height="wrap_content"
27
28
 android:ellipsize="end"
 android:lines="1"
29
 android:textColor="#333333"
30
31
 android:textSize="10sp" />
32
 </LinearLayout>
33
34
 android:id="@+id/rating"
35
36
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
37
 android:background="#666666'
38
39
 android:ellipsize="end'
```

```
40 android:gravity="center"
41 android:lines="1"
42 android:padding="8dp"
43 android:textColor="#ffffff"
44 android:textSize="10sp" />
45
46 </LinearLayout>
```

Código XML 3.32: grid_view_item.xml

34 Na classe MainActivity, acrescente o método initAdvancedGridView().

```
private void initAdvancedGridView() {
 GridView gridView = (GridView) findViewById(R.id.advanced_grid_view);
2
3
 4
 if (gridView == null) {
5
 return;
6
 }
7
8
 ArrayList < Movie > list = createMoviesList();
 MovieAdapter adapter = new MovieAdapter(this, R.layout.grid_view_item, list);
10
11
 gridView.setAdapter(adapter);
12
 gridView.setOnItemClickListener(new AdapterView.OnItemClickListener() {
13
 @Override
14
 public void onItemClick(AdapterView<?> parent, View view,
15
 int position, long id) {
16
17
 Movie movie = (Movie) parent.getAdapter().getItem(position);
18
 Toast toast = Toast.makeText(MainActivity.this, movie.getName(),
19
 Toast.LENGTH_LONG);
20
21
22
 toast.show();
23
 }
24
 });
25
```

Código Java 3.32: MainActivity.java

35 Ainda na classe MainActivity, altere o método onCreate().

```
protected void onCreate(Bundle savedInstanceState) {
2
3
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_advanced_grid_view);
5
6
 initSpinner();
7
 initButton();
8
 initListView();
9
 initAdvancedListView();
10
 initGridView();
 initAdvancedGridView();
11
12
```

Código Java 3.33: MainActivity.java

36 Execute o aplicativo e observe o resultado.

Strings

Textos aparecem frequetemente nas telas de um aplicativo. Aparecem na barra de título, nos botões e no menu de opções, por exemplo.

Suponha um aplicativo de e-commerce. Nesse aplicativo, imagine quantas vezes um botão com o texto "Comprar" pode aparecer. Ele pode aparecer na tela principal, na tela dos detalhes de um produto ou na tela de listagem de produtos. Enfim, esse botão pode aparecer em diversos pontos.

Em qualquer uma dessas telas, poderíamos escrever o seguinte código para apresentarmos tal botão:

```
1 ...
2 <Button
3 android:layout_width="wrap_content"
4 android:layout_height="wrap_content"
5 android:text="Comprar" />
6 ...
```

Código XML 3.33: Exemplo para o botão "Comprar"

Observando o exemplo acima, fica evidente que se algum dia mudarmos de idéia e resolvermos trocar o texto Comprar por Compre agora, deveremos procurar em todo o projeto do aplicativo botões com o atributo android: text="Comprar" e substituirmos o texto.

Essa inconveniência ocorre pelo fato de não termos definido os textos (*strings*) de maneira centralizada para podermos reaproveitá-los ao longo do nosso applicativo. Para fazermos isso, devemos criar um arquivo XML na pasta res/values que, geralmente, recebe o nome de strings.xml.

Nesse arquivo devemos definir os textos da seguinte forma:

Código XML 3.34: res/values/strings.xml

A instrução da linha 3 está registrando um recurso do tipo string cujo nome e valor serão, respectivamente, buyButton e Comprar.

Em seguida, devemos alterar o atributo android: text de todos os botões que possuem o texto Comprar da seguinte forma:

Código XML 3.35: Refatorando o botão Comprar

Repare que na linha 4 substituímos o valor Comprar por @string/buyButton. O símbolo @string/nos permite acessar qualquer recurso do tipo string registrado em nossa aplicação.

No momento em que o XML do botão for processado, o valor @string/buyButton será resolvido para o texto Comprar.

Com isso, se algum dia o texto dos botões tiver que ser alterado, devemos alterar apenas a definição da string no arquivo res/values/strings.xml.

Mais Sobre

Centralizar as definições das strings do aplicativo é interessante para facilitar a alteração das mesmas por outros valores. Porém, esse não é o único benefício da centralização.

Quando desejamos disponibilizar o nosso aplicativo em diversos idiomas, devemos tomar o cuidado de traduzir os textos de acordo com o idioma escolhido pelo usuário e a centralização das definições de strings será muito útil nesse processo.

No sistema Android, possuímos um mecanismo interessante que nos permite facilmente substituir as definições de strings por outras. Na realidade, esse mecanismo nos permite substituir um ou mais recursos registrados no aplicativo.

O mecanismo se chama "Localização" e maiores detalhes podem ser encontrados no seguinte endereço:

http://developer.android.com/guide/topics/resources/localization.html

Exercícios de Fixação

37 No projeto Interfaces, crie um novo arquivo de recursos chamado strings.xml e salve o mesmo no diretório res/values. Caso o arquivo já exista, pule para o próximo exercício.

38 Abra o arquivo strings.xml previamente criado e insira as linhas destacadas:

```
<?xml version="1.0" encoding="utf-8"?>
2
 <resources>
3
 <string name="app_name">Interfaces</string>
 <string name="name">Name:</string>
<string name="email">Email:</string>
 4
5
 <string name="label_city">City:</string>
6
 <string name="label_newsletter">Do you want to receivenews by email?</string>
<string name="label_gender">Gender:</string>
 7
8
 <string name="label_gender_male">Male</string>
9
 <string name="label_gender_female">Female</string>
<string name="label_signup">Sign Up</string>
10
11
12
 </resources>
```

Código XML 3.36: strings.xml

Agora, repita o processo e crie outro arquivo de recurso chamado strings.xml. Porém, desta vez, crie o arquivo no diretório res/values-pt-rBR e insira o seguinte conteúdo:

```
<?xml version="1.0" encoding="utf-8"?>
2
 <resources>
 <string name="name">Nome:</string>
3
4
 <string name="email">Email:</string>
 <string name="label_city">Cidade:</string>
5
 <string name="label_newsletter">Deseja receber noticias por email?</string>
6
7
 <string name="label_gender">Sexo:</string>
 <string name="label_gender_male">Masculino</string>
8
 <string name="label_gender_female">Feminino</string>
9
10
 <string name="label_signup">Cadastrar</string>
  </resources>
11
```

Código XML 3.37: strings.xml

40 Abra o arquivo activity_main.xml e altere as linhas destacadas:

```
<?xml version="1.0" encoding="utf-8"?>
 <ScrollView
 2
 3
 xmlns:android="http://schemas.android.com/apk/res/android"
 4
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 5
 6
 android:layout_height="match_parent"
 7
 tools:context=".MainActivity">
 8
 9
 <LinearLayout
 android:layout_width="match_parent"
10
11
 android:layout_height="wrap_content"
 android:orientation="vertical"
12
13
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
14
 android:paddingRight="@dimen/activity_horizontal_margin"
15
16
 android:paddingTop="@dimen/activity_vertical_margin">
17
18
 <ImageView
19
 android:layout_width="match_parent"
20
 android:layout_height="100dp
 android:scaleType="centerInside"
21
 android:src="@drawable/k19_logo" />
22
23
24
 <TextView
25
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
android:text="@string/name" />
26
27
28
29
 <EditText
30
 android:id="@+id/nome"
 android:layout_width="match_parent"
31
32
 android:layout_height="wrap_content"
33
 android:layout_marginBottom="16dp'
 android:hint="Ex: Rafael Cosentino"
34
35
 android:imeOptions="actionNext"
 android:inputType="textPersonName" />
36
37
38
 android:layout_width="wrap_content"
39
 android:layout_height="wrap_content"
40
 android:text="@string/email" />
41
42
43
 <EditText
44
 android:id="@+id/email"
 android:layout_width="match_parent"
45
 android:layout_height="wrap_content"
46
 android:layout_marginBottom="16dp"
47
 android:hint="Ex: contato@k19.com.br"
48
49
 android:imeOptions="actionNext
 android:inputType="textEmailAddress" />
50
```

```
52
 <TextView
53
 android:layout_width="wrap_content"
54
 android:layout_height="wrap_content"
 android:text="@string/label_city" />
55
56
57
 <Spinner
58
 android:id="@+id/cidades"
 android:layout_width="match_parent"
59
 android:layout_height="wrap_content"
60
 61
 android:layout_marginBottom="16dp" />
62
 63
 <CheckBox
64
 android:id="@+id/noticias"
 android:layout_width="wrap_content"
65
 android:layout_height="wrap_content"
 android:layout_marginBottom="16dp
67
 android: checked="true"
68
 android:text="@string/label_newsletter" />
69
 70
71
 <TextView
72
 android:layout_width="match_parent"
73
 android:layout_height="wrap_content'
 74
 android:text="@string/label_gender" />
 75
 <RadioGroup
 76
 77
 android:id="@+id/sexo"
 android:layout_width="match_parent"
78
 79
 android:layout_height="wrap_content"
 80
 android:layout_marginBottom="16dp
 android:orientation="horizontal">
81
 82
 <RadioButton
83
 android:id="@+id/masculino"
84
 android:layout_width="wrap_content"
85
 android:layout_height="wrap_content"
86
 android:checked="true"
87
 android:text="@string/label_gender_male"/>
88
89
90
 <RadioButton
91
 android:id="@+id/feminino"
92
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
android:text="@string/label_gender_female"/>
93
94
95
96
 </RadioGroup>
97
98
99
 android:id="@+id/cadastrar"
 android:layout_width="match_parent"
100
 android:layout_height="wrap_content"
101
 android:background="#064e83"
android:text="@string/label_signup"
102
103
 android:textColor="#ffffff" />
104
105
 </LinearLayout>
106
 </ScrollView>
107
```

Código XML 3.38: activity_main.xml

41 Altere também o arquivo MainActivity. java conforme as linhas destacadas abaixo:

```
1 ...
2 @Override
3 protected void onCreate(Bundle savedInstanceState) {
4 super.onCreate(savedInstanceState);
5 setContentView(R.layout.activity_main);
6
```

```
7
 initSpinner();
8
 initButton();
9
 initListView();
10
 initAdvancedListView();
11
 initGridView();
12
 initAdvancedGridView();
13
 addViewToLinearLayout();
14
  }
15
```

Código Java 3.34: MainActivity.java

Execute o aplicativo e verifique os textos dos rótulos dos campos exibidos na tela. Repare que, se o dispositivo estiver configurado para o idioma português do Brasil, os textos aparecerão em português do Brasil. Porém, se estiver configurado para qualquer outro idioma, os textos aparecerão em inglês.

Dimensões

Conforme desenvolvemos um aplicativo, definimos diversas medidas para os mais diferentes tipos de elementos como, por exemplo, textos, botões, barras de título, caixas de diálogo e etc.

No início do desenvolvimento pode não ficar tão evidente, porém após a criação de algumas telas percebemos que muitas dessas medidas começam a se repetir.

Suponha que tenhamos decidido que em nosso aplicativo a fonte utilizada nos textos deva ter 18px (pixels) de altura. Para isso, poderíamos ter criado os textos da seguinte maneira:

```
1
 android:layout_width="match_parent"
2
3
 android:layout_height="wrap_content"
 android:textSize="18px"
4
 android:text="@string/textoDeExemplo" />
```

Código XML 3.39: Exemplo de texto com altura de 18px

Na quarta linha do exemplo acima definimos a medida da altura do texto. Para facilitarmos a manutenção, podemos centralizar a definição das medidas utilizadas no aplicativo em um arquivo XML na pasta res/values. Apesar de não existir um nome obrigatório para esse arquivo, geralmente, utilizamos o nome dimens. xml. Veja um exemplo:

```
2
 <dimen name="textoPadrao">18px</dimen>
3
 <dimen name="alturaDaBarraDeTitulo">40px</dimen>
  </resources>
```

Código XML 3.40: Exemplo do arquivo res/values/dimens.xml

No linha 2 do exemplo acima definimos a dimensão de 18px e atribuímos a ela o nome textoPadrao. Observe que a dimensão também é tratada como um recurso e podemos referenciá-la nos XMLs das nossas telas, assim como fizemos com as strings:

```
<TextView
 android:layout_width="match_parent"
```

```
android:layout_height="wrap_content"
android:textSize="@dimen/textoPadrao
android:text="@string/textoDeExemplo" />
```

Código XML 3.41: Exemplo de texto com altura definida no dimens.xml

Exercícios de Fixação

43 No projeto **Interfaces**, crie um novo arquivo de recursos chamado dimens.xml e salve o mesmo no diretório res/values. Caso o arquivo já exista, pule para o próximo exercício.

Altere o arquivo dimens.xml conforme o código abaixo:

```
2
 <dimen name="activity_horizontal_margin">16dp</dimen>
3
 <dimen name="activity_vertical_margin">16dp</dimen>
 <dimen name="campo_margem_inferior">16dp</dimen>
  </resources>
```

Código XML 3.42: dimens.xml

45 Altere o arquivo activity_main.xml conforme as linhas destacadas abaixo:

```
<?xml version="1.0" encoding="utf-8"?>
 <ScrollView
2
3
 xmlns:android="http://schemas.android.com/apk/res/android"
4
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
5
6
 android:layout_height="match_parent"
7
 tools:context=".MainActivity">
8
9
10
 android:layout_width="match_parent"
11
 android:layout_height="wrap_content"
 android:orientation="vertical"
12
 android:paddingBottom="@dimen/activity_vertical_margin"
13
14
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
15
16
 android:paddingTop="@dimen/activity_vertical_margin">
17
 <ImageView
18
19
 android:layout_width="match_parent"
20
 android:layout_height="100dp
21
 android:scaleType="centerInside"
 android:src="@drawable/k19_logo" />
22
23
24
 <TextView
25
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
26
27
 android:text="@string/name" />
28
 <EditText
29
 android:id="@+id/nome"
 android:layout_width="match_parent"
31
 android:layout_height="wrap_content"
32
33
 android:layout_marginBottom="@dimen/campo_margem_inferior
 android:hint="Ex: Rafael Cosentino"
34
35
 android:imeOptions="actionNext"
```


```
36
 android:inputType="textPersonName" />
37
 <TextView
38
39
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
40
 android:text="@string/email" />
41
42
 <EditText
43
 android:id="@+id/email"
44
 android:layout_width="match_parent"
45
 android:layout_height="wrap_content"
46
 android:layout_marginBottom="@dimen/campo_margem_inferior"
47
48
 android:hint="Ex: contato@k19.com.br"
 android:imeOptions="actionNext
49
 android:inputType="textEmailAddress" />
50
51
52
 < Tevt View
53
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
54
55
 android:text="@string/label_city" />
56
57
 <Spinner
58
 android:id="@+id/cidades"
59
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
60
61
 android:layout_marginBottom="@dimen/campo_margem_inferior" />
62
63
 <CheckBox
64
 android:id="@+id/noticias"
65
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
66
 android:layout_marginBottom="@dimen/campo_margem_inferior"
67
 android:checked="true"
68
 android:text="@string/label_newsletter" />
69
70
71
 <TextView
 android:layout_width="match_parent"
72
 android:layout_height="wrap_content"
73
74
 android:text="@string/label_gender" />
75
76
 <RadioGroup
77
 android:id="@+id/sexo"
 android:layout_width="match_parent"
78
 android:layout_height="wrap_content"
79
 android:layout_marginBottom="@dimen/campo_margem_inferior
80
 android:orientation="horizontal">
81
82
83
 <RadioButton
 android:id="@+id/masculino"
84
 android:layout_width="wrap_content"
85
 android:layout_height="wrap_content"
86
87
 android:checked="true"
 android:text="@string/label_gender_male" />
88
89
90
 <RadioButton
 android:id="@+id/feminino"
91
 android:layout_width="wrap_content"
92
93
 android:layout_height="wrap_content"
 android:text="@string/label_gender_female" />
94
95
 </RadioGroup>
96
97
98
 <Button
 android:id="@+id/cadastrar"
99
 android:layout_width="match_parent"
100
101
 android:layout_height="wrap_content"
 android:background="#064e83
102
 android:text="@string/label_signup"
103
 android:textColor="#ffffff" />
104
 </LinearLayout>
105
```

106 107 </ScrollView>

Código XML 3.43: activity_main.xml

46 Execute o aplicativo e repare que as medidas definidas no arquivo dimens.xml foram aplicadas corretamente na tela.

Cores

Quando baixamos em nossos celulares alguns aplicativos de lojas como a Play Store do Google, muitas vezes nos impressionamos com o visual do mesmo. Às vezes pela excelente diagramação e organização das informações, às vezes pela beleza dos recursos gráficos como ícones e imagens. Independentemente do motivo, é muito provável que tudo isso não nos causaria a mesma impressão se o responsável pelo design do aplicativo tivesse escolhido as cores "erradas".

Existem diversos estudos sobre a aplicação das cores (isoladas ou combinadas) e o impacto que elas causam no sentimento humano. Não é à toa que os designers se preocupam tanto em encontrar a combinação perfeita e estabelecer a paleta de cores de um aplicativo e, com isso, provocar o sentimento desejado nas pessoas.

As cores em um aplicativo Android devem ser definidas seguindo o formato RGB (Red, Green, Blue - Vermelho, Verde, Azul) ou ARGB (Alpha channel, Red, Green, Blue - Canal alpha, Vermelho, Verde, Azul).

O formato RGB pode ser representado por três ou seis dígitos hexadecimais prefixados pelo símbolo #. Por exemplo, a cor vermelha pode ser representada por #f00 ou #ff0000. A diferença entre o formato de três e seis dígitos está na quantidade de cores que cada um pode representar. O formato de três dígitos nos permite definir até 4.096 cores. Já o de seis dígitos, 16.777.216 cores.

Assim como o RGB, o formato ARGB também pode ser representado por dígitos hexadecimais prefixados pelo símbolo #, porém com quatro ou oito dígitos. Neste formato, o canal alpha representa a intensidade da transparência da cor. Portanto, se quisermos representar a cor vermelha com aproximadament 50% de opacidade, podemos escrever #8f00 ou #88ff0000.

Mais Sobre

Para maiores detalhes sobre a representação hexadecimal do formato RGB e ARGB

RGB-https://en.wikipedia.org/wiki/Web_colors

ARGB-https://en.wikipedia.org/wiki/RGBA_color_space

Para centralizarmos as definições das cores em um aplicativo Android, devemos criar um arquivo de recurso no diretório res/values. Apesar de não existir um nome obrigatório para esse arquivo, geralmente, utilizamos o nome colors.xml. Veja um exemplo:

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


```
2
  <resources>
3
 <color name="colorPrimary">#3F51B5</color>
4
 <color name="colorPrimaryDark">#303F9F</color>
5
 <color name="colorAccent">#FF4081</color>
  </resources>
```

Código XML 3.44: Exemplo do arquivo res/values/colors.xml

No linha 3 do exemplo acima definimos a cor colorPrimary e atribuímos a ela o valor #3F51B5. Observe que a cor também é tratada como um recurso e podemos referenciá-la nos XMLs das nossas telas, assim como fizemos com as strings e dimensões:

```
<TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
3
 android:textColor="@color/colorPrimary
5
 android:textSize="@dimen/textoPadrao
 android:text="@string/textoDeExemplo" />
```

 $\it C\'odigo\,XML\,3.45$: Exemplo de texto $\it com\,a\,cor\,definida\,no\,colors\,.xml$

Exercícios de Fixação

No projeto Interfaces, crie um novo arquivo de recursos chamado colors. xml e salve o mesmo no diretório res/values. Caso o arquivo já exista, pule para o próximo exercício.

Altere o arquivo colors.xml conforme o código abaixo:

```
<?xml version="1.0" encoding="utf-8"?>
2
  <resources>
 <color name="colorPrimary">#3F51B5</color>
 <color name="colorPrimaryDark">#303F9F</color>
 <color name="colorAccent">#FF4081</color>
 <color name="botao">#064e83</color>
6
  </resources>
```

Código XML 3.46: colors.xml

49 Altere o arquivo activity_main.xml conforme as linhas destacadas abaixo:

```
<?xml version="1.0" encoding="utf-8"?>
 <ScrollView
2
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
4
5
 android:layout_width="match_parent"
 android:layout_height="match_parent"
6
7
 tools:context=".MainActivity">
8
9
 <LinearLayout
10
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="vertical"
12
 android:paddingBottom="@dimen/activity_vertical_margin"
13
14
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
15
 android:paddingTop="@dimen/activity_vertical_margin">
```

```
17
18
 <ImageView
 android:layout_width="match_parent"
19
20
 android:layout_height="100dp
21
 android:scaleType="centerInside"
 android:src="@drawable/k19_logo" />
22
23
24
 <TextView
 android:layout_width="wrap_content"
25
 android:layout_height="wrap_content"
26
 android:text="@string/name" />
27
28
29
 <EditText
 android:id="@+id/nome"
30
 android:layout_width="match_parent"
31
 android:layout_height="wrap_content"
32
 android:layout_marginBottom="@dimen/campo_margem_inferior"
33
 android:hint="Ex: Rafael Cosentino"
34
 android:imeOptions="actionNext
35
 android:inputType="textPersonName" />
36
37
38
 <TextView
39
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
40
 android:text="@string/email" />
41
42
 <EditText
43
44
 android:id="@+id/email"
45
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
46
47
 android:layout_marginBottom="@dimen/campo_margem_inferior"
48
 android:hint="Ex: contato@k19.com.br"
 android:imeOptions="actionNext
49
 android:inputType="textEmailAddress" />
50
51
52
 <TextView
53
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
54
55
 android:text="@string/label_city" />
56
57
 <Spinner
58
 android:id="@+id/cidades"
59
 android:layout_width="match_parent"
60
 android:layout_height="wrap_content"
61
 android:layout_marginBottom="@dimen/campo_margem_inferior" />
62
63
64
 android:id="@+id/noticias"
 android:layout_width="wrap_content"
65
 android:layout_height="wrap_content"
66
 android:layout_marginBottom="@dimen/campo_margem_inferior"
67
 android:checked="true"
68
 android:text="@string/label_newsletter" />
69
70
71
 <TextView
 android:layout_width="match_parent"
72
 android:layout_height="wrap_content"
73
 android:text="@string/label_gender" />
74
75
76
 <RadioGroup
 android:id="@+id/sexo"
77
 android:layout_width="match_parent"
78
79
 android:layout_height="wrap_content"
80
 android:layout_marginBottom="@dimen/campo_margem_inferior"
 android:orientation="horizontal">
81
82
 <RadioButton
83
 android:id="@+id/masculino"
84
 android:layout_width="wrap_content"
85
 android:layout_height="wrap_content"
86
```

```
87
 android:checked="true"
88
 android:text="@string/label_gender_male" />
89
90
 <RadioButton
 android:id="@+id/feminino"
91
92
 android:layout_width="wrap_content"
93
 android:layout_height="wrap_content"
 android:text="@string/label_gender_female" />
94
95
96
 </RadioGroup>
97
98
 <Button
99
 android:id="@+id/cadastrar"
100
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
101
 android:background="@color/botao
102
103
 android:text="@string/label_signup"
 android:textColor="#ffffff" />
104
 </LinearLayout>
105
106
 </ScrollView>
107
```

Código XML 3.47: activity_main.xml

Execute o aplicativo e repare que a cor definida no arquivo colors.xml foi aplicada corretamente no botão.

Dialogs

As caixas de diálogo são pequenas janelas que "flutuam" sobre uma tela (activity) e muitos aplicativos utilizam esse recurso para que o usuário possa ser notificado de algo ou para que ele possa tomar uma decisão antes de dar continuidade no que estava fazendo na tela.

A API do Android nos disponibiliza uma série de tipos de caixas de diálogo. Um desses tipos é o AlertDialog.

Para criarmos um AlertDialog dentro de uma activity, podemos utilizar a classe AlertDialog. Builder. Veja o exempplo:

```
AlertDialog.Builder builder = new AlertDialog.Builder(this);
builder.setMessage("Mensagem de teste");
builder.setTitle("Título da caixa");

AlertDialog dialog = builder.create();
```

Código Java 3.35: Exemplo do AlertDialog

No exemplo acima, criamos uma caixa de diálogo com um título e uma mensagem. Nenhum botão foi adicionado e, para fechar a caixa, o usuário deverá pressionar a tecla "back" do aparelho. Em algumas situações isso pode causar um entendimento errado por parte do usuário, pois esse poderá ficar sem saber o que fazer. Para evitarmos esse tipo de situação, podemos acrescentar até três botões à uma caixa de diálogo do tipo AlertDialog:

```
AlertDialog.Builder builder = new AlertDialog.Builder(this);
builder.setMessage("Mensagem de teste");
builder.setTitle("Título da caixa");
4
```

```
|builder.setPositiveButton("Botão 1", new DialogInterface.OnClickListener() {
6
 public void onClick(DialogInterface dialog, int id) {
7
 // Método executado ao pressionar o botão
8
  });
9
10 builder.setNegativeButton("Botão 2", new DialogInterface.OnClickListener() {
11
 public void onClick(DialogInterface dialog, int id) {
 // Método executado ao pressionar o botão
12
13
14
 });
 builder.setNeutralButton("Botão 3", new DialogInterface.OnClickListener() {
15
 public void onClick(DialogInterface dialog, int id) {
16
17
 // Método executado ao pressionar o botão
18
19
  });
20
 AlertDialog dialog = builder.create();
```

Código Java 3.36: Exemplo de botões no AlertDialog

Exercícios de Fixação

51 No projeto Interfaces, crie um novo arquivo XML chamado activity_dialog.xml na pasta layout.

```
<?xml version="1.0" encoding="utf-8"?>
 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
3
 android:id="@+id/linear_layout_dialog"
4
 android:layout_width="match_parent"
5
 android:layout_height="match_parent"
6
 android:orientation="vertical">
7
8
9
 android:id="@+id/show_hide_dialog_btn"
 android:layout_width="wrap_content"
10
 android:layout_height="wrap_content"
11
 android:text="Exibir caixa de diálogo" />
12
13
14 </LinearLayout>
```

Código XML 3.48: activity_dialog.xml

Acrescente o método initAlertDialog() na classe MainActivity.

```
private void initAlertDialog() {
2
 Button button = (Button) findViewById(R.id.show_hide_dialog_btn);
3
 final LinearLayout linearLayout =
4
 (LinearLayout) findViewById(R.id.linear_layout_dialog);
6
 if(button == null || linearLayout == null) {
7
 return;
 8
9
10
 AlertDialog.Builder builder = new AlertDialog.Builder(this);
 builder.setMessage("Mensagem de teste");
11
12
 builder.setTitle("Título da caixa");
13
 builder.setPositiveButton("Botão 1", new DialogInterface.OnClickListener() {
14
15
 public void onClick(DialogInterface dialog, int id) {
 TextView message = new TextView(MainActivity.this);
message.setText("Botão 1 clicado");
16
17
18
 linearLayout.addView(message);
```

```
19
20
 }):
 builder.setNegativeButton("Botão 2", new DialogInterface.OnClickListener() {
21
 public void onClick(DialogInterface dialog, int id) {
 TextView message = new TextView(MainActivity.this);
22
23
 message.setText("Botão 2 clicado");
24
25
 linearLayout.addView(message);
 }
26
27
 });
 builder.setNeutralButton("Botão 3", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
28
29
30
 TextView message = new TextView(MainActivity.this);
31
 message.setText("Botão 3 clicado");
 linearLayout.addView(message);
32
33
 }
34
 });
35
 final AlertDialog dialog = builder.create();
36
37
 button.setOnClickListener(new View.OnClickListener() {
38
39
 @Override
40
 public void onClick(View v) {
41
 dialog.show();
42
43
 });
44
```

Código Java 3.37: MainActivity.java

Altere o método **onCreate()** da classe **MainActivity** de acordo com as linhas destacadas abaixo:

```
@Override
2
 protected void onCreate(Bundle savedInstanceState) {
3
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_dialog);
4
5
6
 initSpinner();
 initButton();
7
8
 initListView();
 initAdvancedListView();
9
 initGridView();
10
 initAdvancedGridView();
11
 addViewToLinearLayout();
12
13
 initAlertDialog();
14
```

Código Java 3.38: MainActivity.java

Execute o aplicativo e observe o resultado.

USANDO INTENTS

O que é um Intent

Intents são objetos responsáveis por passar informações, como se fossem mensagens, para os principais componentes da API do Android, como as *Activities*, *Services* e *BroadCast Receivers*.

Para que um destes componentes seja instanciado, é necessário que seja criado um *Intent*, mesmo quando não temos nenhuma informação para passar para o componente criado.

Quando usado em conjunto com *Intent Filters* podemos até iniciar uma *Activity* de outros aplicativo, ou o inverso, deixar que um outro aplicativo inicie uma das nossas *Activities*.

Usando o Intent com Activities

Para iniciar uma nova *Activity* é necessário usar o método **startActivity**() presente no objeto **Context**, ou na *Activity*.

```
Intent intent = new Intent(this, NewActivity.class);
startActivity(intent);
```

Código Java 4.1: Exemplo.java

No exemplo acima, estamos iniciando uma *Activity* cujo nome é *NewActivity*. O primeiro parâmetro que passamos para o construtor do *Intent* é o contexto, no caso **this** se refere à própria *Activity* atual, que está chamando a próxima.

Exercícios de Fixação

1 Crie um novo projeto Android, da mesma forma que foi criado no capítulo anterior. Use como nome para o projeto **Intents**. O nome do pacote deve ser **br.com.k19.android.cap04**, e o nome da *activity* deve ser **MainActivity**.

2 Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
```

USANDO INTENTS 66

```
6
7
 <Button
8
 android:id="@+id/main_button"
9
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
10
11
 android:text="@string/next_screen"/>
12
  </LinearLayout>
13
```

Código XML 4.1: main.xml

O arquivo res/values/strings.xml deve ficar com o seguinte conteúdo:

```
<?xml version="1.0" encoding="utf-8"?>
2
  <resources>
3
 <string name="app_name">Intents<string/>
 <string name="next_screen">Próxima tela<string/>
4
```

Código XML 4.2: strings.xml

A seguir edite o arquivo MainActivity.java para que ele fique com o seguinte conteúdo:

```
package br.com.k19.android.cap04;
2
3
 import android.app.Activity;
  import android.content.Intent;
5
  import android.os.Bundle;
 import android.view.View;
7
 import android.view.View.OnClickListener;
8
  import android.widget.Button;
10
 public class MainActivity extends Activity {
11
12
 @Override
 protected void onCreate(Bundle savedInstanceState) {
13
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
15
 Button button = (Button) findViewById(R.id.main_button);
16
17
 button.setOnClickListener(new OnClickListener() {
18
19
20
 public void onClick(View v) {
 Intent intent = new Intent(MainActivity.this, SecondActivity.←
21
 class);
22
 startActivity(intent);
23
24
 });
25
 }
26 }
```

Código Java 4.2: MainActivity.java

Crie um novo arquivo XML na pasta de layouts chamado **second.xml** com o conteúdo abaixo:

```
<?xml version="1.0" encoding="utf-8"?>
2
  <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout_width="match_parent"
3
4
 android:layout_height="match_parent"
 android:orientation="vertical" >
5
6
7
 <TextView
 android:layout_width="match_parent"
8
9
 android:layout_height="wrap_content"
```

Código XML 4.3: second.xml

Adicione uma nova entrada no arquivo strings.xml:

```
1 <string name="second_screen">Nova tela<string/>
```

Código XML 4.4: strings.xml

Crie uma nova classe chamada **SecondActivity** que herda *Activity* e possui o conteúdo abaixo:

```
package br.com.k19.android.cap04;
2
3
 import android.app.Activity;
4
 import android.os.Bundle;
  import android.widget.EditText;
6
7
  public class SecondActivity extends Activity {
8
9
 @Override
 protected void onCreate(Bundle savedInstanceState) {
10
11
 super.onCreate(savedInstanceState);
 setContentView(R.layout.second);
12
13
14
  }
```

Código Java 4.3: SecondActivity.java

Se lembre de adicionar os nomes das *activities* no **AndroidManifest.xml**. Para fazer isso basta adicionar a seguinte *tag* dentro da *tag application*:

```
1 <activity android:name=".SecondActivity" />
```

Código XML 4.5: AndroidManifest.xml

Após isso, rode a aplicação e veja o resultado. Você deve ter um botão que abre uma nova tela, e apertando *back* você volta a tela anterior.

Usando Intents para passar dados

No exercício anterior, foi instanciada uma nova *Activity*, mas não foi passada nenhuma informação para ela. Isso pode ser feito utilizando o método putExtra do *Intent*.

```
Intent intent = new Intent(this, NewActivity.class);
intent.putExtra("curso", "Android");
intent.putExtra("sigla", "k41");
intent.putExtra("total", 25);
```

Código Java 4.4: Exemplo

Este método tem *overloading*, logo podemos passar diferentes tipos. Podemos passar tipos primitivos e Strings. O primeiro parâmetro indica qual a chave que estamos usando para a informação. O segundo é o valor da informação que estamos passando.

Do outro lado, na Activity que está sendo criada, podemos obter os valores através do Bundle que pode ser obtido a partir do método *getExtras* presente no *Intent*:

```
protected void onCreate(Bundle savedInstanceState) {
2
 super.onCreate(savedInstanceState);
3
 setContentView(R.layout.some_layout);
5
 Bundle extras = getIntent().getExtras();
6
 String curso = extras.getString("curso");
 String sigla = extras.getString("sigla");
7
8
 int total = extras.getInt("total");
9
10
11
  }
```

Código Java 4.5: Exemplo

Exercícios de Fixação

Edite o conteúdo do arquivo second.xml, para o exemplo abaixo:

```
<?xml version="1.0" encoding="utf-8"?>
 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 2
 3
 android:layout_width="match_parent"
 4
 android:layout_height="match_parent"
 android:orientation="vertical" >
 5
 6
 7
 <TextView
 android:id="@+id/name_label"
 8
 android:layout_width="match_parent"
 9
 android:layout_height="wrap_content"
10
11
 android:text="@string/name" />
12
13
 <EditText
14
 android:id="@+id/name_edit_text"
 android:layout_width="match_parent"
15
 android:layout_height="wrap_content"
16
17
 android:inputType="textCapWords" />
18
19
 <TextView
20
 android:id="@+id/age_label"
 android:layout_width="match_parent"
21
22
 android:layout_height="wrap_content"
23
 android:text="@string/age" />
24
25
 android:id="@+id/age_edit_text"
26
 android:layout_width="match_parent"
27
 android:layout_height="wrap_content"
28
29
 android:inputType="number"/>
30
31
 <Button
 android:id="@+id/next_button"
32
 android:layout_width="match_parent"
33
 android:layout_height="wrap_content"
34
35
 android:text="@string/next_screen" />
36
 </LinearLayout>
```

Código XML 4.6: second.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:


```
<?xml version="1.0" encoding="utf-8"?>
1
  <resources>
2
 <string name="app_name">Intents</string>
 <string name="next_screen">Próxima tela</string>
4
 <string name="name">Nome</string>
5
 <string name="age">Idade</string>
6
 <string name="user_name">Nome: %1s</string>
7
8
 <string name="user_age">Idade: %1s</string>
  </resources>
```

Código XML 4.7: strings.xml

A seguir edite o arquivo **SecondActivity.java** para que ele fique com o seguinte conteúdo:

```
package br.com.k19.android.cap04;
 2
 3
 import android.app.Activity;
 import android.content.Intent;
 4
 import android.os.Bundle;
 import android.view.View;
 6
 import android.view.View.OnClickListener;
 7
 import android.widget.Button;
 9
 import android.widget.EditText;
10
11
 public class SecondActivity extends Activity {
12
13
 @Override
 protected void onCreate(Bundle savedInstanceState) {
14
15
 super.onCreate(savedInstanceState);
 setContentView(R.layout.second);
16
17
 final EditText nameEditText = (EditText) findViewById(R.id.name_edit_text);
18
19
 final EditText ageEditText = (EditText) findViewById(R.id.age_edit_text);
 Button button = (Button) findViewById(R.id.next_button);
20
21
22
 button.setOnClickListener(new OnClickListener() {
23
 public void onClick(View v) {
24
25
 String name = nameEditText.getEditableText().toString();
26
 String age = ageEditText.getEditableText().toString();
27
 Intent intent = new Intent(SecondActivity.this, ThirdActivity.class);
28
 intent.putExtra("name", name);
intent.putExtra("age", age);
29
30
31
 startActivity(intent);
32
33
 });
34
35
36
 }
37
 }
```

Código Java 4.6: SecondActivity.java

5 Crie um novo arquivo XML na pasta de layouts chamado **third.xml** com o conteúdo abaixo:

```
10
 android:layout_width="match_parent"
 android:layout_height="wrap_content" />
11
12
13
 android:id="@+id/age"
14
 android:layout_width="match_parent"
15
16
 android:layout_height="wrap_content" />
17
18
  </LinearLayout>
```

Código XML 4.8: third.xml

Adicione uma nova entrada no arquivo **strings.xml**:

```
<string name="second_screen">Nova tela<string/>
```

Código XML 4.9: strings.xml

Crie uma nova classe chamada ThirdActivity que herda Activity e possui o conteúdo abaixo:

```
package br.com.k19.android.cap04;
 import android.app.Activity;
 import android.os.Bundle;
5
 import android.widget.TextView;
7
 public class ThirdActivity extends Activity {
8
9
 protected void onCreate(Bundle savedInstanceState) {
10
11
 super.onCreate(savedInstanceState);
12
 setContentView(R.layout.third);
13
 Bundle extras = getIntent().getExtras();
14
 String name = extras.getString("name");
15
16
 String age = extras.getString("age");
17
 TextView nameTextView = (TextView) findViewById(R.id.name);
18
19
 TextView ageTextView = (TextView) findViewById(R.id.age);
20
 nameTextView.setText(getString(R.string.user_name, name));
21
 ageTextView.setText(getString(R.string.user_age, age));
22
23
 }
  }
24
```

Código Java 4.7: ThirdActivity.java

Adicione a nova *Activity* ao **AndroidManifest.xml**.

```
<activity android:name=".ThirdActivity" />
```

Código XML 4.10: AndroidManifest.xml

Após isso, rode a aplicação e veja o resultado. Faça alguns testes, clique nos botões, digite nome e idade, e veja se está funcionando como o esperado.

Abrindo outros aplicativos

É possível abrir outros aplicativos utilizando intents. Para isso, é necessário passar uma flag que chamamos de action. Dependendo do tipo de action que passarmos, um novo aplicativo será aberto

para executar a ação. Este tipo de intent é chamado de implícito, porque não é especificado qual a activity que será aberta. Apenas passamos uma ação, e o sistema irá decidir qual activity deverá ser utilizada nesse caso.

Exercícios de Fixação

6 Crie um novo projeto Android, da mesma forma que foi criado no capítulo anterior. Use como nome para o projeto IntentActions. O nome do pacote deve ser br.com.k19.android.cap04_02, e o nome da activity deve ser MainActivity.

Edite o conteúdo do arquivo main.xml, para o exemplo abaixo:

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent
3
4
 android:layout_height="match_parent'
5
 android:orientation="vertical" >
6
7
 android:id="@+id/view_site_button"
8
9
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
10
 android:text="@string/view_site_label" />
11
12
13
 <Button
 android:id="@+id/send_email_button"
14
15
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
16
 android:text="@string/send_email_label" />
17
18
 <Button
19
 android:id="@+id/make_call_button"
20
 android:layout_width="match_parent"
21
 android:layout_height="wrap_content"
22
23
 android:text="@string/make_call_label" />
24
 </LinearLayout>
```

Código XML 4.11: second.xml

O arquivo res/values/strings.xml deve ficar com o seguinte conteúdo:

```
<resources>
2
3
 <string name="app_name">IntentActions</string>
 <string name="hello_world">Hello world!</string>
 <string name="menu_settings">Settings</string>
5
6
 <string name="title_activity_main">MainActivity</string>
 <string name="view_site_label">Ver site da K19</string>
 <string name="send_email_label">Enviar email de contato</string>
8
9
 <string name="make_call_label">Fazer ligação</string>
10
 </resources>
```

Código XML 4.12: strings.xml

A seguir edite o arquivo MainActivity.java para que ele fique com o seguinte conteúdo:


```
package br.com.k19.android.cap04;
 1
 2
 import android.app.Activity;
 import android.content.Intent;
 5
 import android.net.Uri;
 import android.os.Bundle;
 7
 import android.view.View;
 import android.view.View.OnClickListener;
 8
 import android.widget.Button;
10
11
 public class MainActivity extends Activity {
12
13
 @Override
14
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
15
16
 setContentView(R.layout.main);
17
 Button viewSiteButton = (Button) findViewById(R.id.view_site_button);
18
19
 Button sendEmailButton = (Button) findViewById(R.id.send_email_button);
20
 Button makeCallButton = (Button) findViewById(R.id.make_call_button);
21
22
 viewSiteButton.setOnClickListener(new OnClickListener() {
23
24
 @Override
25
 public void onClick(View v) {
 Intent intent = new Intent(Intent.ACTION_VIEW, Uri
26
27
 .parse("http://k19.com.br"));
28
 startActivity(intent);
29
 }
30
 });
31
32
 sendEmailButton.setOnClickListener(new OnClickListener() {
33
34
35
 public void onClick(View v) {
36
 Intent intent = new Intent(Intent.ACTION_SEND);
 intent.setType("plain/text");
37
38
 intent.putExtra(Intent.EXTRA_EMAIL,
 new String[] { "contato@k19.com.br" });
startActivity(Intent.createChooser(intent, "Enviar email"));
39
40
41
 }
42
 });
43
44
 makeCallButton.setOnClickListener(new OnClickListener() {
45
46
 public void onClick(View v) {
47
 Intent intent = new Intent(Intent.ACTION_DIAL, Uri
48
49
 .parse("tel:2387-3791"));
 startActivity(intent);
50
51
52
 });
53
 }
 }
```

Código Java 4.8: MainActivity.java

Após isso, adicione a permissão para fazer ligações no AndroidManifest.xml:

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

Código XML 4.13: AndroidManifest.xml

A tag deve ser adicionada dentro da tag <manifest> e fora da tag <application>.

Persistindo informação

A API do Android oferece diferentes opções quando se trata de salvar dados para serem usados posteriormente. Qual a opção é mais apropriada depende do tipo de informação que será salva e da disponibilidade que queremos que ela tenha.

Existem 4 tipos de armazenamento possíveis:

- **Shared Preferences** é um tipo de armazenamento que utiliza chave/valor indicado principalmente para configurações e dados isolados.
- **SQLite** banco de dados privado que pode ser utilizado pelo seu aplicativo. É o mais indicado quando temos várias informações com a mesma estrutura, que podem ser organizadas em tabelas e serem consultadas.
- **Internal Storage** armazena na memória interna do aparelho, os dados aqui armazenados são privados da sua aplicação e não podem ser acessados por outros aplicativos ou pelo usuário.
- **External Storage** armazena em um SD, que pode ser externo ou interno do aparelho. Os arquivos armazenados no SD são visíveis para todos, e o usuário pode alterá-los quando conecta o USB a um computador.

Neste capítulo, iremos ver os dois primeiros tipos de armazenamento. O internal e external serão vistos em capítulos mais a frente.

Usando o SharedPreferences

Abaixo está um exemplo de como utilizar o *SharedPreferences* para ler informações:

```
SharedPreferences prefs = getSharedPreferences(nome, modo);
String someString = prefs.getString(chave, null);
int someInt = prefs.getInt(outraChave, 0);
```

Código Java 5.1: Exemplo.java

Você obtém o *SharedPreferences* chamando o método *getSharedPreferences*, passando para ele uma string, que será a chave para indicar o *SharedPreferences*. Você pode utilizar vários *SharedPreferences* por aplicação se achar necessário. O modo indica a permissão do *SharedPreferences*. Se passar 0, indica modo privado.

Para ler os dados, é só chamar o método get correspondente ao tipo de informação que você quer. Lembre-se que no SharedPreferences você só pode armazenar informações de tipo primitivo e Strings. O segundo parâmetro indica um valor padrão caso a chave não seja encontrada.

Para salvar os dados no SharedPreferences é necessário usar um editor. Veja o exemplo abaixo:

```
SharedPreferences prefs = getSharedPreferences(nome, modo);
2 Editor editor = prefs.edit();
3 |editor.putString("curso", "k41");
4 editor.commit();
```

Código Java 5.2: Exemplo.java

Obtemos o editor chamando o método edit(). Adicionamos informações chamando o método put() correspondente ao tipo que estamos armazenando. É necessário chamar o método commit() no final, senão as alterações não serão salvas.

Exercícios de Fixação

1 Crie um novo projeto Android. Use como nome para o projeto **SharedPrefs**. O nome do pacote deve ser br.com.k19.android.cap05, e o nome da activity deve ser MainActivity.

Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
2
 xmlns:tools="http://schemas.android.com/tools"
3
 android:layout_width="match_parent'
 android:layout_height="match_parent" >
4
5
6
 <TextView
 android:id="@+id/welcome_message"
7
8
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
9
10
 android:layout_centerHorizontal="true"
 android:layout_centerVertical="true" />
11
12
13
 android:id="@+id/add_name_button"
14
15
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
16
 android:layout_below="@id/welcome_message"
17
18
 android:layout_centerHorizontal="true"/>
19
 </RelativeLayout>
```

Código XML 5.1: main.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```
<resources>
2
3
 <string name="app_name" >SharedPrefs</string>
 <string name="hello_world" >Hello world!</string>
4
5
 <string name="menu_settings" >Settings</string>
6
 <string name="title_activity_main" >MainActivity</string>
 <string name="type_your_name" >Digite seu nome</string>
7
 <string name="save" >Salvar</string>
```


75 Persistência de dados

```
9 |
10 |</resources>
```

Código XML 5.2: strings.xml

A seguir edite o arquivo MainActivity.java para que ele fique com o seguinte conteúdo:

```
package br.com.k19.android.cap05;
2
3
 import android.app.Activity;
 import android.content.Intent;
 import android.content.SharedPreferences;
5
6
 import android.os.Bundle;
7
 import android.view.View;
 import android.view.View.OnClickListener;
 import android.widget.Button;
10 import android.widget.TextView;
11
 public class MainActivity extends Activity {
12
 final static String APP_PREFS = "app_prefs";
13
 final static String USERNAME_KEY = "username";
14
15
 @Override
16
17
 public void onCreate(Bundle savedInstanceState) {
18
 super.onCreate(savedInstanceState);
19
 setContentView(R.layout.main);
20
21
22
 @Override
23
 protected void onResume() {
 super.onResume();
24
25
26
 SharedPreferences prefs = getSharedPreferences(APP_PREFS, MODE_PRIVATE);
27
 String username = prefs.getString(USERNAME_KEY, null);
28
 TextView message = (TextView) findViewById(R.id.welcome_message);
29
30
 Button addNameButton = (Button) findViewById(R.id.add_name_button);
31
 if (username != null) {
32
 message.setText("Bem vindo, " + username + "!");
33
34
 addNameButton.setText("Trocar de nome");
35
 } else {
 message.setText("Você não cadastrou seu nome...");
36
37
 addNameButton.setText("Adicionar nome");
38
39
 addNameButton.setOnClickListener(new OnClickListener() {
40
41
42
 @Override
43
 public void onClick(View v) {
44
 Intent intent = new Intent(MainActivity.this,
45
 AddNameActivity.class);
46
 startActivity(intent);
47
 }
48
 });
49
 }
50
 }
```

Código Java 5.3: MainActivity.java

3 Crie um novo arquivo XML na pasta de layouts chamado add_name.xml com o conteúdo abaixo:

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent" >
```

```
5
6
7
 <EditText
8
 android:id="@+id/name_edit_text"
9
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
10
11
 android:inputType="textCapWords"
 android:hint="@string/type_your_name"
12
13
 android:layout_centerHorizontal="true"
14
 android:layout_marginTop="20dp"/>
15
16
 <Button
17
 android:id="@+id/add_name_button"
 android:layout_width="wrap_content"
18
 android:layout_height="wrap_content"
19
 android:layout_below="@id/name_edit_text"
20
21
 android:layout_centerHorizontal="true"
22
 android:layout_marginTop="20dp"
 android:text="@string/save"/>
23
24
 </RelativeLayout>
```

Código XML 5.3: add_name.xml

Crie uma nova classe chamada **AddNameActivity** que herda *Activity* e possui o conteúdo abaixo:

```
package br.com.k19.android.cap05;
2
3
 import android.app.Activity;
  import android.content.SharedPreferences;
  import android.content.SharedPreferences.Editor;
 import android.os.Bundle;
 import android.view.View;
7
8
  import android.view.View.OnClickListener;
 import android.widget.Button;
  import android.widget.EditText;
10
11
12
 public class AddNameActivity extends Activity {
13
 private SharedPreferences prefs;
14
15
16
 @Override
 protected void onCreate(Bundle savedInstanceState) {
17
 super.onCreate(savedInstanceState);
18
19
 setContentView(R.layout.add_name);
20
21
 prefs = getSharedPreferences(MainActivity.APP_PREFS, MODE_PRIVATE);
22
 final EditText name = (EditText) findViewById(R.id.name_edit_text);
23
 Button saveButton = (Button) findViewById(R.id.add_name_button);
24
25
 saveButton.setOnClickListener(new OnClickListener() {
26
27
28
 @Override
 public void onClick(View v) {
29
30
 String username = name.getEditableText().toString();
31
 Editor editor = prefs.edit();
 editor.putString(MainActivity.USERNAME_KEY, username);
32
33
 editor.commit();
 finish();
34
35
36
 });
37
 }
38
```

Código Java 5.4: Main.java

Se lembre de adicionar os nomes das activities no AndroidManifest.xml. Após isso, rode a apli-

cação e veja o resultado. Feche a aplicação e abra novamente, para ver se o nome está salva.

Usando o SQLite

O SQLite é um banco de dados bem simples que consome poucos recursos, bastante usado em dispositivos embarcados. Para utilizar o SQLite, é necessário que você crie uma subclasse de SQ-LiteOpenHelper. Em seguida é necessário sobrescrever os métodos OnCreate() e OnUpgrade(). O primeiro é chamado quando ainda não existe um banco de dados, nele você deve incluir os comandos para criar tabelas e inicializar qualquer tipo de dados, se preciso. O segundo é chamado quando a versão da base de dados é alterada, e nele você deve incluir quaisquer comandos relacionados à alteração do esquema, como alterações em tabelas e colunas.

O SQLiteOpenHelper oferece dois métodos que serão muito usados, o getWritableDatabase() e getReadableDatabase(). Como o nome indica, estes métodos servem para obter uma instância da base de dados. Estes métodos retornam uma instância de SQLiteDatabase, que é utilizada para fazer consultas aos dados. Os métodos que são usados com esse propósito são o insert(), update() e delete(). Também são usados os métodos query() e rawQuery(). O primeiro oferece uma interface para criar consultas, enquanto o segundo permite utilizar SQL diretamente.

O resultado de uma consulta é um objeto do tipo *Cursor*, que permite iterar sobre os dados.

Exercícios de Fixação

4 Crie um novo projeto Android. Use como nome para o projeto **SQLite**. O nome do pacote deve ser br.com.k19.android.cap05_02, e o nome da activity deve ser MainActivity.

Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```
<?xml version="1.0" encoding="utf-8"?>
 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
2
3
 android:layout_width="match_parent"
 android:layout_height="match_parent"
4
5
 android:orientation="vertical" >
6
7
 <ListView
8
 android:id="@android:id/list"
 android:layout_width="match_parent"
9
 android:layout_height="wrap_content" />
10
11
 <TextView
12
13
 android:id="@android:id/empty"
14
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
15
 android:text="@string/no_notes"/>
16
17
18
 </LinearLayout>
```

Código XML 5.4: main.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```
<resources>
1
2
 <string name="app_name">SQLite</string>
3
 <string name="title_activity_main">MainActivity</string>
4
5
 <string name="add">Adicionar</string>
6
 <string name="no_notes">Nenhuma anotação</string>
 <string name="write_a_note">Escreva uma anotação</string>
7
8
 <string name="save">Salvar</string>
10 </resources>
```

Código XML 5.5: strings.xml

Crie um novo arquivo java chamado CustomSQLiteOpenHelper com o seguinte conteúdo:

```
package br.com.k19.android.cap05_02;
2
3
 import android.content.Context;
 import android.database.sqlite.SQLiteDatabase;
4
 import android.database.sqlite.SQLiteOpenHelper;
6
7
 public class CustomSQLiteOpenHelper extends SQLiteOpenHelper {
8
 public static final String TABLE_NOTES = "notes";
9
 public static final String COLUMN_ID = "_id";
10
 public static final String COLUMN_NOTES = "note";
11
12
13
 private static final String DATABASE_NAME = "notes.db";
 private static final int DATABASE_VERSION = 1;
14
15
16
 // Database creation sql statement
17
 private static final String DATABASE_CREATE = "create table "
 + TABLE_NOTES + "(" + COLUMN_ID
18
 + " integer primary key autoincrement, " + COLUMN_NOTES
+ " text not null);";
19
20
21
22
 public CustomSQLiteOpenHelper(Context context) {
23
 super(context, DATABASE_NAME, null, DATABASE_VERSION);
24
25
26
 @Override
27
 public void onCreate(SQLiteDatabase database) {
28
 database.execSQL(DATABASE_CREATE);
29
30
31
 @Override
32
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {
 db.execSQL("DROP TABLE IF EXISTS " + TABLE_NOTES);
33
34
 onCreate(db);
35
36
37
  }
```

Código Java 5.5: CustomSQLiteOpenHelper.java

Crie um arquivo java chamado Note, com o seguinte conteúdo:

```
package br.com.k19.android.cap05_02;
2
3
  public class Note {
5
 private long id;
6
 private String note;
7
 @Override
8
  public String toString() {
```

```
10
 return note;
11
12
13
 public long getId() {
14
 return id;
15
16
 public void setId(long id) {
17
18
 this.id = id;
19
20
21
 public String getNote() {
22
 return note;
23
24
 public void setNote(String note) {
25
26
 this.note = note;
27
28
 }
```

Código Java 5.6: Note.java

Crie um arquivo chamado **NotesDao**, com o seguinte conteúdo:

```
1 package br.com.k19.android.cap05_02;
3
 import java.util.ArrayList;
4
 import java.util.List;
5
  import android.content.ContentValues;
6
7
 import android.content.Context;
 import android.database.Cursor;
 import android.database.SQLException;
9
10 | import android.database.sqlite.SQLiteDatabase;
11
12
 public class NotesDao {
13
 private SQLiteDatabase database;
14
15
 private String[] columns = { CustomSQLiteOpenHelper.COLUMN_ID,
 CustomSQLiteOpenHelper.COLUMN_NOTES };
16
 \verb"private CustomSQLiteOpenHelper" sqliteOpenHelper";
17
18
19
 public NotesDao(Context context) {
20
 sqliteOpenHelper = new CustomSQLiteOpenHelper(context);
21
22
 public void open() throws SQLException {
23
24
 database = sqliteOpenHelper.getWritableDatabase();
25
26
27
 public void close() {
 sqliteOpenHelper.close();
28
29
30
31
 public Note create(String note) {
 ContentValues values = new ContentValues();
32
 values.put(CustomSQLiteOpenHelper.COLUMN_NOTES, note);
33
34
 long insertId = database.insert(CustomSQLiteOpenHelper.TABLE_NOTES, null,
35
 values);
 Cursor cursor = database.query(CustomSQLiteOpenHelper.TABLE_NOTES,
36
37
 columns, CustomSQLiteOpenHelper.COLUMN_ID + " = " + insertId, null,
38
 null, null, null);
39
 cursor.moveToFirst();
40
 Note newNote = new Note();
 newNote.setId(cursor.getLong(0));
41
42
 newNote.setNote(cursor.getString(1));
43
 cursor.close();
 return newNote;
44
45
```

```
46
47
 public void delete(Note note) {
 long id = note.getId();
48
49
 \tt database.delete(CustomSQLiteOpenHelper.TABLE\_NOTES\,,\;CustomSQLiteOpenHelper. \hookleftarrow
 COLUMN_ID
50
 + " = " + id, null);
51
 }
52
53
 public List<Note> getAll() {
54
 List<Note> notes = new ArrayList<Note>();
55
56
 Cursor cursor = database.query(CustomSQLiteOpenHelper.TABLE_NOTES,
57
 columns, null, null, null, null, null);
58
 cursor.moveToFirst();
60
 while (!cursor.isAfterLast()) {
61
 Note note = new Note();
62
 note.setId(cursor.getLong(0));
63
 note.setNote(cursor.getString(1));
64
 notes.add(note);
65
 cursor.moveToNext();
66
 }
67
 cursor.close();
68
 return notes;
69
70
 }
```

Código Java 5.7: NotesDao.java

Edite o arquivo res/menu/main.xml (se o arquivo não existir, você deve criá-lo). Deixe-o com o seguinte conteúdo:

```
<menu xmlns:android="http://schemas.android.com/apk/res/android">
1
2
3
 <item android:id="@+id/add_note"</pre>
 android:title="@string/add"
4
5
 android:showAsAction="ifRoom" />
6
```

Código XML 5.6: main.xml

A seguir edite o arquivo MainActivity.java para que ele fique com o seguinte conteúdo:

```
package br.com.k19.android.cap05_02;
 import java.util.List;
3
 4
5
 import android.app.ListActivity;
 import android.content.Intent;
6
7
 import android.os.Bundle;
8
 import android.view.Menu;
9
 import android.view.MenuItem;
 import android.widget.ArrayAdapter;
11
 public class MainActivity extends ListActivity {
12
13
 private NotesDao dao;
14
15
16
17
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
18
 setContentView(R.layout.main);
19
20
21
 dao = new NotesDao(this);
22
 dao.open();
23
```

```
24
25
 @Override
 protected void onResume() {
26
27
 dao.open();
28
 super.onResume();
29
30
 List<Note> notes = dao.getAll();
31
32
 ArrayAdapter < Note > adapter = new ArrayAdapter < Note > (this,
33
 android.R.layout.simple_list_item_1, notes);
34
 setListAdapter(adapter);
35
 }
36
37
 @Override
 protected void onPause() {
38
39
 dao.close();
40
 super.onPause();
41
42
43
 @Override
44
 public boolean onCreateOptionsMenu(Menu menu) {
45
 getMenuInflater().inflate(R.menu.main, menu);
46
 return true;
47
 }
48
49
 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
50
51
 if (item.getItemId() == R.id.add_note) {
52
 Intent intent = new Intent(this, AddNoteActivity.class);
53
 startActivity(intent);
55
 return super.onOptionsItemSelected(item);
56
57 }
```

Código Java 5.8: MainActivity.java

Crie um novo arquivo XML na pasta de layouts chamado add_note.xml com o conteúdo abaixo:

```
<?xml version="1.0" encoding="utf-8"?>
 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout_width="match_parent'
3
4
 android:layout_height="match_parent"
 android:orientation="vertical" >
5
6
7
 <EditText
 android:id="@+id/note_text"
8
9
 android:layout_width="match_parent"
10
 android:layout_height="wrap_content"
 android:inputType="textMultiLine"
11
12
 android:hint="@string/write_a_note"/>
13
14
 <Button
15
 android:id="@+id/save_note_button"
16
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
17
18
 android:hint="@string/save" />
19
20
 </LinearLayout>
```

Código XML 5.7: add_name.xml

Crie uma nova classe chamada **AddNoteActivity** que herda *Activity* e possui o conteúdo abaixo:

```
package br.com.k19.android.cap05_02;
```

```
3 | import android.app.Activity;
4 import android.os.Bundle;
5 import android.view.View;
6
 import android.view.View.OnClickListener;
7
  import android.widget.Button;
8 import android.widget.EditText;
10 public class AddNoteActivity extends Activity {
11
12
 private NotesDao dao;
13
14
 @Override
15
 protected void onCreate(Bundle savedInstanceState) {
16
 super.onCreate(savedInstanceState);
17
 setContentView(R.layout.add_note);
18
19
 dao = new NotesDao(this);
 dao.open();
20
21
22
 Button saveButton = (Button) findViewById(R.id.save_note_button);
 final EditText noteText = (EditText) findViewById(R.id.note_text);
23
24
25
 saveButton.setOnClickListener(new OnClickListener() {
26
27
 @Override
28
 public void onClick(View v) {
 String note = noteText.getEditableText().toString();
29
30
 dao.create(note);
31
 finish();
32
 }
33
 });
34
 }
35
36
 @Override
37
 protected void onResume() {
38
 dao.open();
39
 super.onResume();
40
 }
41
 @Override
42
43
 protected void onPause() {
44
 dao.close();
45
 super.onPause();
46
47
  }
```

Código Java 5.9: Main.java

Se lembre de adicionar os nomes das activities no AndroidManifest.xml. Após isso, rode a aplicação e veja o resultado. Feche a aplicação e abra novamente, para ver se o nome está salva.

É muito comum um aplicativo fazer requisições HTTP para fazer consultas a *webservices*. Dessa forma, seu aplicativo pode integrar até diferentes serviços em uma única interface.

HTTP

Para fazer requisições, a API do Android oferece duas alternativas. A primeira é utilizando a classe **DefaultHttpClient**, do projeto Apache. Também existe a classe **AndroidHttpClient** que é um subtipo do **DefaultHttpClient** já configurado para valores otimizados no Android. Hoje em dia não é mais recomendado utilizar estas classes, porque a equipe do Google não dá manutenção a essa implementação.

O método recomendado é utilizar a classe HttpUrlConnection, que é desenvolvido e suportado pelo Google. Veja um exemplo abaixo de como utilizá-la:

```
I URL url = new URL("http://www.android.com/");
ttpURLConnection urlConnection = (HttpURLConnection) url.openConnection();
try {
 InputStream in = new BufferedInputStream(urlConnection.getInputStream());
 // lê os dados do InputStream
} finally {
 urlConnection.disconnect();
}
```

Código Java 6.1: Exemplo.java

ISON

JSON ganhou muita força nos últimos anos como o formato mais utilizado no retorno de *webservices*, devido a sua simplicidade em comparação com XML. O Android possui bibliotecas padrão para lidar com JSON. Existem duas classes que são utilizadas com este propósito, **JSONObject** e **JSONArray**. A primeira serve para lidar com um objeto em JSON, enquanto a segunda é usada em arrays de objetos JSON. Veja abaixo um exemplo de uso:

```
JSONObject json = new JSONObject(jsonString);
try {
 String campo1 = json.getString("campoObrigatorio");
 String campo2 = json.optString("campoOpcional", null);
 JSONObject objeto = json.getJSONObject("objetoAninhado");
} catch (JSONException e) {
 e.printStackTrace();
}
```

Código Java 6.2: Exemplo.java

Exercícios de Fixação

1 Crie um novo projeto Android. Use como nome para o projeto HttpAndJson. O nome do pacote deve ser br.com.k19.android.cap06, e o nome da activity deve ser MainActivity.

Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 2
 xmlns:tools="http://schemas.android.com/tools"
 3
 android:layout_width="match_parent"
 android:layout_height="match_parent'
 4
 5
 android:orientation="vertical"
 6
 android:padding="16dp"
 7
 android:background="#EEEEEE" >
 8
 9
 <TextView
 android:id="@+id/name_text"
10
 android:layout_width="wrap_content"
11
 android:layout_height="wrap_content"
12
13
 android:textSize="20dp"
 android:textColor="#064E83"
14
 android:paddingBottom="8dp"
15
16
 android:textStyle="bold" />
17
18
 <TextView
 android:id="@+id/address_text"
19
20
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
21
22
 android:textColor="#6C6C6C" />
23
24
 <TextView
25
 android:id="@+id/city_text"
 android:layout_width="wrap_content"
26
 android:layout_height="wrap_content"
 android:textColor="#6C6C6C" />
28
29
30
 android:id="@+id/phone_text"
31
32
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
33
34
 android:textColor="#6C6C6C" />
35
 <TextView
36
37
 android:id="@+id/likes_text"
 android:layout_width="wrap_content"
38
 android:layout_height="wrap_content"
39
40
 android:textColor="#6C6C6C" />
41
42
 </LinearLayout>
```

Código XML 6.1: main.xml

O arquivo res/values/strings.xml deve ficar com o seguinte conteúdo:

```
<resources>
 <string name="app_name">HttpAndJson</string>
3
 <string name="hello_world">Hello world!</string>
4
5
 <string name="menu_settings">Settings</string>
 <string name="title_activity_main">HttpAndJson</string>
6
7
 <string name="phone_label">Telefone: %1$s</string>
```

Código XML 6.2: strings.xml

Crie um novo arquivo java chamado MainActivity.java com o seguinte conteúdo:

```
1 package br.com.k19.android.cap06;
2
3
 import java.io.BufferedReader;
 import java.io.IOException;
 import java.io.InputStream;
 import java.io.InputStreamReader;
 import \ java.net. \ HttpURL Connection;
7
8 import java.net.URL;
 import org.json.JSONException;
10
 import org.json.JSONObject;
12
13 import android.app.Activity;
14 import android.os.Bundle;
15 import android.os.StrictMode;
16
 import android.view.Menu;
17
  import android.widget.TextView;
18
19
 public class MainActivity extends Activity {
20
21
 @Override
 public void onCreate(Bundle savedInstanceState) {
22
23
 super.onCreate(savedInstanceState);
24
 setContentView(R.layout.main);
25
 TextView nameText = (TextView) findViewById(R.id.name_text);
26
27
 TextView phoneText = (TextView) findViewById(R.id.phone_text);
28
 TextView addressText = (TextView) findViewById(R.id.address_text);
29
 TextView cityText = (TextView) findViewById(R.id.city_text);
 TextView likesText = (TextView) findViewById(R.id.likes_text);
31
32
 StrictMode.ThreadPolicy policy = new StrictMode.ThreadPolicy.Builder().permitAll↔
 ().build();
 StrictMode.setThreadPolicy(policy);
33
34
35
 String response = makeRequest("http://graph.facebook.com/k19treinamentos");
36
37
 try {
 JSONObject json = new JSONObject(response);
38
39
 String name = json.getString("name");
40
 String phone = json.getString("phone");
41
 int likes = json.getInt("likes");
42
 String address = json.getJSONObject("location").getString("street");
43
 String city = json.getJSONObject("location").getString("city");
44
45
 nameText.setText(name);
46
 phoneText.setText(getString(R.string.phone_label, phone));
47
 addressText.setText(getString(R.string.address_label, address));
48
 cityText.setText(getString(R.string.city_label, city));
49
 likesText.setText(getString(R.string.likes_label, likes));
50
51
 } catch (JSONException e) {
52
 e.printStackTrace();
53
54
 }
55
56
 private String makeRequest(String urlAddress) {
 HttpURLConnection con = null;
57
 URL url = null;
```

```
59
 String response = null;
60
 try {
 url = new URL(urlAddress);
61
62
 con = (HttpURLConnection) url.openConnection();
63
 response = readStream(con.getInputStream());
64
65
 } catch (Exception e) {
 e.printStackTrace();
66
67
 finally {
68
 con.disconnect();
69
70
 return response;
71
 }
72
 private String readStream(InputStream in) {
73
74
 BufferedReader reader = null;
 StringBuilder builder = new StringBuilder();
75
76
 reader = new BufferedReader(new InputStreamReader(in));
77
78
 String line = null;
 while ((line = reader.readLine()) != null) {
79
80
 builder.append(line + "\n");
81
 } catch (IOException e) {
82
83
 e.printStackTrace();
84
 } finally {
 if (reader != null) {
85
86
87
 reader.close();
88
 catch (IOException e) {
 e.printStackTrace();
89
90
91
 }
92
 }
93
 return builder.toString();
94
95
96
```

Código Java 6.3: MainActivity.java

Após isso é necessário adicionar a permissão para acessar a Internet. Adicione o seguinte trecho de código ao arquivo AndroidManifest.xml.

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

Código XML 6.3: AndroidManifest.xml

Após isso, rode a aplicação e veja o resultado.

Na pasta res/values crie um arquivo chamado colors.xml com o conteúdo abaixo:

```
<?xml version="1.0" encoding="utf-8"?>
2
  <resources>
3
4
 <color name="light_gray">#EEEEEE</color>
5
 <color name="blue">#064E83</color>
 <color name="gray">#6C6C6C</color>
6
7
8
  </resources>
```

Código XML 6.4: colors.xml

Na pasta res/values crie um arquivo chamado dimens.xml com o conteúdo abaixo:

Código XML 6.5: colors.xml

Edite novamente o arquivo main.xml, deixando igual ao exemplo abaixo:

```
<?xml version="1.0" encoding="utf-8"?>
 2
 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 3
 android:layout_width="match_parent"
 4
 5
 android:layout_height="match_parent"
 6
 android:orientation="vertical'
 android:padding="@dimen/padding_large'
 7
 8
 android:background="@color/light_gray" >
 9
10
 <TextView
 android:id="@+id/name_text"
11
 android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:textSize="@dimen/title_size"
12
13
14
 android:textColor="@color/blue
15
16
 android:paddingBottom="@dimen/padding_medium'
 android:textStyle="bold" />
17
18
19
 <TextView
 android:id="@+id/address_text"
20
21
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
22
 android:textColor="@color/gray" />
23
24
25
 <TextView
 android:id="@+id/city_text"
26
 android:layout_width="wrap_content"
27
 android:layout_height="wrap_content"
28
 android:textColor="@color/gray"
29
30
 <TextView
31
32
 android:id="@+id/phone_text"
 android:layout_width="wrap_content"
33
 android:layout_height="wrap_content"
34
 android:textColor="@color/gray" />
35
36
37
 <TextView
38
 android:id="@+id/likes_text"
 android:layout_width="wrap_content"
39
40
 android:layout_height="wrap_content"
 android:textColor="@color/gray" />
41
42
 </LinearLayout>
```

Código XML 6.6: main.xml

Rode novamente a aplicação e veja se está igual ao que era antes.

No Android, existe uma thread principal que é responsável por desenhar a tela e lidar com os eventos de toque na tela. Esta thread é conhecida como UI thread (User Interface Thread), ou também como main thread. Se o desenvolvedor não utilizar nenhum tipo de concorrência, todo o código que escrever irá rodar nesta thread principal. Isso se torna um problema para tarefas que levam muito tempo a serem executadas, pois enquanto a tarefa está sendo executada, a interface para de responder a eventos, como toques feito pelo usuário.

Se houver qualquer processamento que ocupe a UI thread por mais de 5 segundos, a aplicação irá receber automaticamente um ANR (Application not responding), e o sistema irá fechar a aplicação. Por isso, qualquer processamento mais lento deve ser feito em outras threads para não ocupar a UI thread.

Threads e Handlers

No Android é suportado o mesmo tipo de concorrência dos demais aplicativos Java. Podemos utilizar threads, que executam objetos do tipo Runnable. O único porém, é que não podemos alterar nada relativo a UI dentro destas threads que rodam em background. Apenas a UI thread é que pode alterar a UI. Para contornar esse problema podemos utilizar Handlers. Um Handler é um objeto que possui o método post(Runnable). O Runnable que é passado ao método post é executado posteriormente dentro da main thread e por isso pode realizar alterações na interface da aplicação.

Outra alternativa que não envolve criar um **Handler** é utilizar o método **runOnUiThread(Runnable)**, que pertence a Activity. O Runnable que é passado a este método também é executado dentro da main thread.

Exercícios de Fixação

- 1 Crie um novo projeto Android. Use como nome para o projeto **Threads**. O nome do pacote deve ser br.com.k19.android.cap07, e o nome da activity deve ser MainActivity.
- Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```
<?xml version="1.0" encoding="utf-8"?>
  <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout_width="match_parent"
 android:layout_height="match_parent" >
4
5
6
 <ProgressBar
 android:id="@+id/progress_bar"
 style="?android:attr/progressBarStyleHorizontal"
```

```
9
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
10
 android:layout_centerInParent="true"
11
12
 android:indeterminate="false"
13
 android:max="10"
 android:padding="8dp" >
14
15
 </ProgressBar>
16
17
 <Button
 android:id="@+id/start_button"
18
 android:layout_width="wrap_content"
19
 android:layout_height="wrap_content"
20
21
 android:layout_below="@id/progress_bar"
 android:layout_centerHorizontal="true"
22
 android:text="@string/start" >
23
24
 </Button>
25
  </RelativeLayout>
```

Código XML 7.1: main.xml

O arquivo res/values/strings.xml deve ficar com o seguinte conteúdo:

```
<resources>
1
2
3
 <string name="app_name">Threads</string>
4
 <string name="menu_settings">Settings</string>
 <string name="title_activity_main">MainActivity</string>
5
 <string name="start">Iniciar</string>
6
7
8
  </resources>
```

Código XML 7.2: strings.xml

Edite o arquivo MainActivity.java com o seguinte conteúdo:

```
package br.com.k19.cap07;
2
 import android.app.Activity;
3
 4
 import android.os.Bundle;
5
  import android.os.Handler;
 import android.view.View;
6
7
 import android.view.View.OnClickListener;
8
 import android.widget.Button;
9
 import android.widget.ProgressBar;
10
 public class MainActivity extends Activity {
11
12
 private Handler handler;
13
 private ProgressBar progress;
 private Button startButton;
14
15
16
 @Override
 public void onCreate(Bundle savedInstanceState) {
17
 super.onCreate(savedInstanceState);
18
 setContentView(R.layout.main);
19
 progress = (ProgressBar) findViewById(R.id.progress_bar);
20
 startButton = (Button) findViewById(R.id.start_button);
21
 handler = new Handler();
22
23
24
 startButton.setOnClickListener(new OnClickListener() {
25
26
 public void onClick(View v) {
27
28
 Runnable runnable = new Runnable() {
29
 @Override
 public void run() {
30
31
 for (int i = 1; i \le 10; i++) {
```

```
final int value = i;
32
33
 try {
 Thread.sleep(1000);
34
35
 catch (InterruptedException e) {
36
 e.printStackTrace();
37
38
 handler.post(new Runnable() {
39
 @Override
40
 public void run() {
41
 progress.setProgress(value);
42
43
 });
44
 }
 }
45
46
 };
47
48
 new Thread(runnable).start();
49
50
 });
51
 }
52 }
```

Código Java 7.1: MainActivity.java

Após isso, rode a aplicação e veja o resultado. Clique no botão para iniciar o progresso.

3 Edite novamente o arquivo MainActivity.java e deixe-o igual ao exemplo abaixo:

```
package br.com.k19.cap07;
 import android.app.Activity;
3
 import android.os.Bundle;
5
 import android.view.View;
 import android.view.View.OnClickListener;
6
7
 import android.widget.Button;
8
 import android.widget.ProgressBar;
 public class MainActivity extends Activity {
10
 private ProgressBar progress;
11
12
 private Button startButton;
13
14
 @Override
15
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
16
17
 setContentView(R.layout.main);
18
 progress = (ProgressBar) findViewById(R.id.progress_bar);
 startButton = (Button) findViewById(R.id.start_button);
19
20
21
 startButton.setOnClickListener(new OnClickListener() {
22
23
 @Override
24
 public void onClick(View v) {
25
 Runnable runnable = new Runnable() {
26
 @Override
 public void run() {
27
28
 for (int i = 1; i \le 10; i++) {
 final int value = i;
29
30
 try {
31
 Thread.sleep(1000);
32
 catch (InterruptedException e) {
33
 e.printStackTrace();
34
 runOnUiThread(new Runnable() {
35
36
 @Override
37
 public void run() {
 progress.setProgress(value);
38
39
```

```
40
41
 }
42
 }
43
44
 new Thread(runnable).start();
45
46
47
 });
48
 }
49
 }
```

Código Java 7.2: MainActivity.java

Rode novamente a aplicação e veja se funciona como o esperado.

AsyncTasks

Outra alternativa para utilizar concorrência no Android é utilizar AsyncTasks. Um AsyncTask é um objeto que encapsula em uma interface simples o uso de threads. Uma AsyncTask deve implementar obrigatoriamente o método doInBackground(), que exatamente a tarefa que está sendo executada em background. Caso seja necessário alguma atualização na interface, é só sobrescrever o método onPostExecute(). Tudo que estiver dentro deste método é executado na UI thread. Outro método interessante que pode ser sobrescrito é o método onPreExecute() que é executado antes do doIn-Background() e que também é executado na UI thread.

Exercícios de Fixação

- 4 Crie um novo projeto Android. Use como nome para o projeto AsyncTask. O nome do pacote deve ser br.com.k19.android.cap07 02, e o nome da activity deve ser MainActivity.
- Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```
<?xml version="1.0" encoding="utf-8"?>
2
 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout_width="match_parent"
3
 android:layout_height="match_parent"
4
5
 android:orientation="vertical" >
6
7
 <Button
8
 android:id="@+id/start_button"
 android:layout_width="wrap_content"
android:layout_height="wrap_content"
9
10
 android:onClick="downloadPicture"
11
 android:text="@string/start_image_download" >
12
13
 </Button>
14
15
 <ImageView
 android:id="@+id/image_view"
16
 android:layout_width="match_parent"
17
 android:layout_height="match_parent" >
18
19
 </ImageView>
20
21 </LinearLayout>
```

Código XML 7.3: main.xml

O arquivo res/values/strings.xml deve ficar com o seguinte conteúdo:

```
<resources>
2
 <string name="app_name">AsyncTask</string>
3
4
 <string name="title_activity_main">MainActivity</string>
 <string name="start_image_download">Iniciar download da imagem</string>
5
 <string name="download">Download</string>
6
7
 <string name="downloading">downloading</string>
8
  </resources>
```

Código XML 7.4: strings.xml

Edite o arquivo MainActivity.java com o seguinte conteúdo:

```
package br.com.k19.android.cap07_02;
2
3
 import java.io.IOException;
4
 import java.io.InputStream;
 import java.net.HttpURLConnection;
 import java.net.MalformedURLException;
6
7
 import java.net.URL;
8
9
 import android.app.Activity;
 import android.app.ProgressDialog;
 import android.graphics.Bitmap;
11
12 | import android.graphics.BitmapFactory;
 import android.os.AsyncTask;
13
14 import android.os.Bundle;
15 import android.view.View;
 import android.view.View.OnClickListener;
16
17
 import android.widget.Button;
  import android.widget.ImageView;
19
20
 public class MainActivity extends Activity {
21
22
 private ProgressDialog dialog;
23
 private Button startButton;
 private ImageView imageView;
24
25
 private DownloadImageTask task;
26
27
28
 public void onCreate(Bundle savedInstanceState) {
29
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
30
31
32
 imageView = (ImageView) findViewById(R.id.image_view);
 startButton = (Button) findViewById(R.id.start_button);
33
34
35
 startButton.setOnClickListener(new OnClickListener() {
36
37
 public void onClick(View v) {
38
39
 dialog = ProgressDialog.show(MainActivity.this,
40
 getString(R.string.download),
41
 getString(R.string.downloading));
42
 task = new DownloadImageTask();
 task.execute("http://k19.com.br/css/img/main-header-logo.png");
43
44
 }
45
 });
46
47
```

```
48
 49
 @Override
 50
 protected void onDestroy() {
51
 if (dialog != null && dialog.isShowing()) {
 dialog.dismiss();
 52
 53
 dialog = null;
 54
 if (task != null) {
55
 56
 task.cancel(true);
 57
 58
 super.onDestroy();
 59
 60
61
 private class DownloadImageTask extends AsyncTask<String, Void, Bitmap> {
 62
 63
 @Override
64
 protected Bitmap doInBackground(String... params) {
65
 try {
 return downloadBitmap(params[0]);
 66
 67
 } catch (IOException e) {
68
 e.printStackTrace();
 69
 }
 70
 return null;
 }
 71
72
 73
 @Override
 protected void onPreExecute() {
74
 75
 super.onPreExecute();
 76
 dialog.show();
77
 78
 79
 @Override
80
 protected void onPostExecute(Bitmap result) {
 super.onPostExecute(result);
 81
82
 dialog.dismiss();
83
 if (result != null) {
 imageView.setImageBitmap(result);
84
85
 }
 86
87
88
 private Bitmap downloadBitmap(String url) throws IOException {
 89
 URL imageUrl = null;
90
 try {
91
 imageUrl = new URL(url);
 92
 } catch (MalformedURLException e) {
93
 e.printStackTrace();
 94
 return null;
95
96
 Bitmap bitmapImage = null;
 97
 try {
 HttpURLConnection conn = (HttpURLConnection) imageUrl
98
99
 .openConnection();
100
 conn.setDoInput(true);
101
 conn.connect();
102
 InputStream is = conn.getInputStream();
103
 bitmapImage = BitmapFactory.decodeStream(is);
104
105
 } catch (IOException e) {
 e.printStackTrace();
106
107
108
 return bitmapImage;
109
110
111
 }
112 }
```

Código Java 7.3: MainActivity.java

Adicione a permissão para internet no **AndroidManifest.xml**. Basta adicionar a seguinte linha:

1 <uses-permission android:name="android.permission.INTERNET"/>

Código XML 7.5: AndroidManifest.xml

Após isso, rode a aplicação e veja o resultado.

SERVICES E BROADCASTRECEIVERS

Serviços

Serviços são aplicações que executam, em geral, processos longos em background desprovidos de interface. Uma aplicação, por exemplo, pode requisitar a um serviço para fazer um download ou mesmo executar uma música enquanto o usuário interage com a interface ou mesmo sai da aplicação host. A aplicação e o Serviço podem ainda se comunicar entre si.

Por padrão, um serviço sempre é executado na Thread principal da aplicação host. Porém, isto pode ser configurado para que o serviço inicie outras threads quando é chamado evitando assim que a interface trave durante uma execução que consuma muito processamento.

Manifest

Para criar um serviço é preciso declarar o nome da classe no Manifest.

Código XML 8.1: android:name é o único atributo obrigatório

O servico pode ser utilizado por qualquer aplicação através de um Intent. Se o serviço a ser implementado for apenas util para a aplicação que o contém, então é preciso explicitar que o serviço é *privado* no Manifest.

Código XML 8.2: Tornando o serviço local

Classe Service

Para criar um serviço é preciso implementar uma extensão da classe Service e sobreescrever alguns métodos de callback.

- onStartCommand() Método que inicia um serviço indefinidamente. O serviço apenas termina quando o método stopSelf() é executado a partir do próprio serviço ou quando o método stop-Service() é executado a partir de outra aplicação.
- onBind() Método que é chamado pelo sistema para associar o serviço a uma aplicação. Ele deve prover uma interface de comunicação entre ambos. Este método deve ser implementado obrigatoriamente, logo, se o serviço não for desenhado para suportar Bind então o método onBind deve devolver null.
- onCreate() Método chamado pelo sistema no momento da criação do serviço e pode ser utilizado para realizar pré configurações.
- onDestroy() Método chamado pelo sistema quando o serviço for destruido e pode ser utilizado para liberar recursos utilizados.

Abaixo temos uma implementação simples de um serviço.

```
public class ExampleService extends Service {
 @Override
3
4
 public void onCreate() {
5
 // metodo executado no momento em que o servico e criado
6
7
8
 @Override
 public int onStartCommand(Intent intent, int flags, int startId) {
9
10
 // execucao do servico
 return START_STICKY;
11
12
13
14
 @Override
15
 public IBinder onBind(Intent intent) {
 // sem suporte a Binding
16
 return null;
17
18
19
20
 @Override
 public void onDestroy() {
21
 // metodo executado no momento em que o servico e destruido
22
23
24 }
```

Código Java 8.1: Extendendo a classe Service

Observe que o método onStartCommand() devolve um inteiro. Este valor indica como o sistema deve continuar o servico caso o sitema o mate. Existem 3 valores possíveis:

START_NOT_STICKY - Não reinicia o serviço a menos que hajam Intents a serem entregues;

START_STICKY - Reinicia o serviço mas não continua a partir do Intent que estava em execução mas apenas para os que estavam pendentes;

START REDELIVER INTENT - Reinicia o serviço retomando a partir do Intent que estava em execução.

Lembre-se de que a thread que executa o serviço é a thread principal da aplicação host. Caso o serviço ocupe muito processamento é preciso que o serviço utilize uma nova thread evitando assim

travamentos na interface. No exemplo abaixo, a classe do servico foi modificada para executar sua tarefa em uma thread separada.

```
public class ExampleService extends Service {
2
 private Looper mServiceLooper;
3
 private ServiceHandler mServiceHandler;
5
6
 // Handler que executa de fato a tarefa do servico em uma thread separada
 private final class ServiceHandler extends Handler {
 7
 public ServiceHandler(Looper looper) {
8
9
 super(looper);
10
11
12
 @Override
 public void handleMessage(Message msg) {
13
14
 // Implementacao da tarefa do servico
15
16
17
 // Parando explicitamente o servico
18
 stopSelf(msg.arg1);
 }
19
20
 }
21
22
 @Override
23
 public void onCreate() {
24
 // Criando a thread responsavel pela execucao da tarefa
25
 HandlerThread thread = new HandlerThread("ServiceStartArguments",
26
 Process.THREAD_PRIORITY_BACKGROUND);
27
 thread.start();
28
 // Obtendo o Looper da thread e passando como parametro para o Handler
29
30
 mServiceLooper = thread.getLooper();
 mServiceHandler = new ServiceHandler(mServiceLooper);
31
 }
32
33
34
 @Override
 public int onStartCommand(Intent intent, int flags, int startId) {
35
 Toast.makeText(this, "service starting", Toast.LENGTH_SHORT).show();
36
37
 // Para cada chamada ao servico enfileiramos uma tarefa no Handler
38
 Message msg = mServiceHandler.obtainMessage();
39
40
 msg.arg1 = startId;
41
 mServiceHandler.sendMessage(msg);
42
43
 // Se o servico morrer a partir deste ponto, reiniciar
44
 return START_STICKY;
 }
45
46
47
 @Override
 public IBinder onBind(Intent intent) {
48
49
 // sem suporte a Binding
50
 return null;
51
52
53
 @Override
54
 public void onDestroy() {
55
 Toast.makeText(this, "service done", Toast.LENGTH_SHORT).show();
56
57
```

Código Java 8.2: Executando o serviço em uma thread a parte

Um detalhe importante é que o método onStartCommand() pode ser chamado pelo sistema diversas vezes, uma para cada requisição da aplicação. Cada uma delas vem acompanhada de um id (startId). Se ao final de uma execução o método stopSelf() for chamado enquanto uma outra requisição está sendo executada, o serviço terminaria sem completar a segunda execução. Para evitar isto,

o método stopSelf() pode receber um inteiro que representa o id da requisição que terminou. Se o id for igual ao da última requisição o serviço termina, caso contrário ele continua a executar até que as requisições acabem.

É muito comum implementar serviços que utilizem sua própria thread para executar as tarefas requisitadas, desta forma, o framework fornece uma extensão da classe Service que simplifica a criação de serviços como o mostrado no último exemplo. O código abaixo implementa um serviço que se comporta como o exemplo anterior utilizando a classe IntentService.

```
public class ExampleService extends IntentService {
2
3
 * O contrutor e obrigatorio e deve chamar o contrutor da super classe
4
5
 * passando o nome da Thread worker
6
7
 public ExampleService() {
8
 super("ExampleService");
9
10
11
12
 * Este metodo e chamado pela IntentService a partir de um worker Thread e recebe o
 * Intent que iniciou o servico. Quando o metodo termina o IntentService para o
13
14
 * servico.
15
16
 @Override
 protected void onHandleIntent(Intent intent) {
17
18
 // Implementacao da tarefa do servico
19
20 }
```

Código Java 8.3: Utilizando a classe IntentService

Quando utilizamos a classe IntentService, não é necessário se preocupar em parar o serviço.

Iniciando um serviço

Para dar início a um serviço basta criar um intent e passá-lo como parâmetro ao método start-Service() como no exemplo a seguir:

```
1 Intent intent = new Intent(this, ExampleService.class);
2 startService(intent);
```

Código Java 8.4: Iniciando um serviço

Exercícios de Fixação

- 1 Crie um novo projeto Android. Use como nome para o projeto **Services**. O nome do pacote deve ser **br.com.k19.android.cap08**, e o nome da *activity* deve ser **MainActivity**.
- 2 Na pasta res/layouts crie um arquivo chamado main.xml. Ele deve conter o seguinte conteúdo:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout_width="match_parent'
 android:layout_height="match_parent"
```


```
5
 android:orientation="vertical" >
6
7
 <Button
 android:id="@+id/start_button"
8
9
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
10
11
 android:text="@string/start_downloads"
 android:layout_gravity="center" />
12
13
 </LinearLayout>
14
```

Código XML 8.3: main.xml

O arquivo res/values/strings.xml deve ficar com o seguinte conteúdo:

```
<resources>
2
 <string name="app_name">Services</string>
3
4
 <string name="hello_world">Hello world!</string>
 <string name="menu_settings">Settings</string>
5
 <string name="title_activity_main">MainActivity</string>
6
 <string name="start_downloads">Iniciar downloads</string>
7
8
 <string name="download_error">Erro ao fazer download.</string>
 <string name="download_success">Download feito com successo %1$s.</string>
9
10
 </resources>
11
```

Código XML 8.4: strings.xml

Crie um arquivo chamado **DownloadService.java** com o seguinte conteúdo:

```
package br.com.k19.android.cap08;
2
 import java.io.File;
3
  import java.io.FileOutputStream;
5
 import java.io.IOException;
6
 import java.io.InputStream;
7
  import java.io.InputStreamReader;
  import java.net.URL;
8
10 import android.app.Activity;
11 import android.app.IntentService;
12
 import android.content.Intent;
13 import android.net.Uri;
14 import android.os.Bundle;
 import android.os.Environment;
16 import android.os.Message;
17 | import android.os.Messenger;
18
  import android.util.Log;
19
20
  public class DownloadService extends IntentService {
21
 private int result = Activity.RESULT_CANCELED;
22
23
24
 public DownloadService() {
25
 super("DownloadService");
26
27
28
 @Override
29
 protected void onHandleIntent(Intent intent) {
30
 Uri data = intent.getData();
 String urlPath = intent.getStringExtra("urlPath");
31
 String fileName = data.getPath();
32
 File output = new File(Environment.getExternalStorageDirectory(),
33
34
 fileName);
 if (output.exists()) {
35
 output.delete();
```

```
37
38
 InputStream stream = null;
39
40
 FileOutputStream fos = null;
41
 try {
42
43
 URL url = new URL(urlPath);
 stream = url.openConnection().getInputStream();
44
45
 InputStreamReader reader = new InputStreamReader(stream);
46
 fos = new FileOutputStream(output.getPath());
 int next = -1;
47
48
 while ((next = reader.read()) != -1) {
49
 fos.write(next);
50
 result = Activity.RESULT_OK;
51
52
53
 } catch (Exception e) {
 e.printStackTrace();
54
55
 } finally {
56
 if (stream != null) {
57
 try {
58
 stream.close();
59
 } catch (IOException e) {
60
 e.printStackTrace();
 }
61
62
 if (fos != null) {
63
64
 try {
65
 fos.close();
66
 } catch (IOException e) {
67
 e.printStackTrace();
68
 }
69
 }
70
 }
71
72
 Bundle extras = intent.getExtras();
 if (extras != null) {
73
 Messenger messenger = (Messenger) extras.get("messenger");
74
75
 Message msg = Message.obtain();
76
 msg.arg1 = result;
77
 msg.obj = output.getAbsolutePath();
78
 try {
 messenger.send(msg);
79
80
 } catch (android.os.RemoteException e1) {
81
 Log.e("DownloadService", "Erro ao enviar mensagem", e1);
82
83
84
85
 }
86 }
```

Código Java 8.5: DownloadService.java

Edite o arquivo MainActivity.java com o seguinte conteúdo:

```
package br.com.k19.android.cap08;
2
3
 import android.app.Activity;
 import android.content.Intent;
 import android.net.Uri;
5
6
 import android.os.Bundle;
7
  import android.os.Handler;
8 import android.os.Message;
 import android.os.Messenger;
10 | import android.view.View;
11 | import android.view.View.OnClickListener;
12 import android.widget.Button;
13 import android.widget.Toast;
14
```

```
15 public class MainActivity extends Activity {
16
 private Handler handler = new Handler() {
17
18
 public void handleMessage(Message message) {
19
 Object path = message.obj;
20
 if (message.arg1 == RESULT_OK && path != null) {
21
 Toast.makeText(MainActivity.this
 getString(R.string.download_success, path.toString()),
22
23
 Toast.LENGTH_LONG).show();
24
 } else {
 Toast.makeText(MainActivity.this,
25
26
 getString(R.string.download_error), Toast.LENGTH_LONG)
27
 .show();
28
 }
29
30
 };
31
 };
32
 @Override
33
34
 public void onCreate(Bundle savedInstanceState) {
35
 super.onCreate(savedInstanceState);
36
 setContentView(R.layout.main);
37
 Button startButton = (Button) findViewById(R.id.start_button);
38
 startButton.setOnClickListener(new OnClickListener() {
39
40
41
 @Override
42
 public void onClick(View v) {
43
 Intent intent = new Intent(MainActivity.this,
44
 DownloadService.class);
45
 Messenger messenger = new Messenger(handler);
 intent.putExtra("messenger", messenger);
46
 intent.setData(Uri.parse("cursos.html"));
47
 intent.putExtra("urlPath", "http://k19.com.br/cursos");
48
49
 startService(intent);
50
51
 });
52
 }
53
 }
```

Código Java 8.6: MainActivity.java

Edite o arquivo **AndroidManifest.xml**, igual ao exemplo abaixo:

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
2
 package="br.com.k19.android.cap08"
 android:versionCode="1"
3
4
 android:versionName="1.0" >
5
6
 <uses-sdk
 android:minSdkVersion="8"
7
 android:targetSdkVersion="15" />
8
9
 <uses-permission android:name="android.permission.INTERNET"/>
10
 <uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE"/>
11
12
 android:icon="@drawable/ic_launcher"
13
 android:label="@string/app_name'
14
 android:theme="@style/AppTheme" >
15
 <activity
16
 android:name=".MainActivity"
17
18
 android:label="@string/app_name" >
19
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
20
 <category android:name="android.intent.category.LAUNCHER" />
21
22
 </intent-filter>
23
 </activity>
 <service android:name=".DownloadService"></service>
24
 </application>
```

```
26
 </manifest>
```

Código XML 8.5: AndroidManifest.xml

Após isso, rode a aplicação e veja o resultado. Clique no botão para iniciar o download.

BroadCast Receivers

Um BroadCast Receiver é um objeto que herda BroadCastReceiver, e que implementa o método onReceive(). Eles devem ser registrados no AndroidManifest.xml. Um receiver em geral deve ser usado para receber alguma notificação do sistema, e executar uma tarefa dependendo do tipo de notificação recebido. Por exemplo, se sua aplicação recebeu uma notificação de que a bateria está baixa, ele pode forçadamente parar serviços ou tarefas que estejam consumindo muito processamento, ou até fechar o aplicativo.

Exercícios de Fixação

- 3 Crie um novo projeto Android. Use como nome para o projeto **Reveiver**. O nome do pacote deve ser br.com.k19.android.cap08_02, e o nome da activity deve ser MainActivity.
- Crie um arquivo chamado **PhoneReceiver.java** com o seguinte conteúdo:

```
package br.com.k19.android.cap08_02;
2
3
 import android.content.BroadcastReceiver;
 import android.content.Context:
  import android.content.Intent;
 import android.os.Bundle;
7
 import android.telephony.TelephonyManager;
  import android.util.Log;
 public class PhoneReceiver extends BroadcastReceiver {
10
 private static final String TAG = "PhoneReceiver";
11
12
13
 public void onReceive(Context context, Intent intent) {
 Bundle extras = intent.getExtras();
15
 if (extras != null) {
16
17
 String state = extras.getString(TelephonyManager.EXTRA_STATE);
18
 Log.w(TAG, state);
19
 if (state.equals(TelephonyManager.EXTRA_STATE_RINGING)) {
 String phoneNumber = extras
20
21
 .getString(TelephonyManager.EXTRA_INCOMING_NUMBER);
22
 Log.w(TAG, phoneNumber);
23
 }
24
 }
25
 }
  }
26
```

Código Java 8.7: PhoneReceiver.java

Edite o arquivo AndroidManifest.xml, e deixe-o igual ao exemplo abaixo:


```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
1
 package="br.com.k19.android.cap08_02"
2
3
 android:versionCode="1"
4
 android:versionName="1.0" >
5
6
 android:minSdkVersion="8"
7
8
 android:targetSdkVersion="15" />
9
 <uses-permission android:name="android.permission.READ_PHONE_STATE" />
10
11
 <application
12
 android:icon="@drawable/ic_launcher"
13
14
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
15
16
 <activity
17
 android: name = ". MainActivity"
 android:label="@string/title_activity_main" >
18
19
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
20
21
22
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
23
24
 </activity>
 <receiver android:name=".PhoneReceiver" >
26
27
 <intent-filter>
28
 <action android:name="android.intent.action.PHONE_STATE" >
29
 </action>
30
 </intent-filter>
31
 </receiver>
32
 </application>
33
 </manifest>
```

Código XML 8.6: AndroidManifest.xml

Após isso, rode a aplicação. Para testar, você deve simular uma ligação no emulador. Para fazer isso, mude a perspectiva para DDMS, e encontre a aba tEmulator Control. Nesta aba, basta preencher um número e pressionar o botão Call. Após isso, veja no LogCat se deu certo.

Dialogs

Quando você precisa mostrar avisos ao usuário, o mais indicado é utilizar dialogs. Para criar um dialog no Android, o indicado é herdar a classe DialogFragment. Ao criar uma subclasse, você deve sobrescrever os métodos onCreate() e onCreateView() para criar o seu diálogo customizado. Outra opção caso você queira um diálogo simples, como um AlertDialog por exemplo, você pode sobrescrever o método onCreateDialog().

Exercícios de Fixação

- 1 Crie um novo projeto Android. Use como nome para o projeto **Dialogs**. O nome do pacote deve ser **br.com.k19.android.cap09**, e o nome da *activity* deve ser **MainActivity**.
- Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
2
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent'
3
4
 android:layout_height="match_parent'
 android:orientation="vertical" >
5
6
7
8
 android:id="@+id/show_progress_dialog_button"
9
 android:layout_width="match_parent"
10
 android:layout_height="wrap_content"
 android:padding="5dp"
11
12
 android:layout_margin="8dp"
13
 android:text="@string/show_progress_dialog" />
14
15
 <Button
16
 android:id="@+id/show_alert_dialog_button"
 android:layout_width="match_parent
17
 android:layout_height="wrap_content"
18
 android:padding="5dp
19
 android:layout_margin="8dp"
20
21
 android:text="@string/show_alert_dialog" />
22
23
24
 android:id="@+id/show_custom_dialog_button"
25
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:padding="5dp"
27
 android:layout_margin="8dp"
28
29
 android:text="@string/show_custom_dialog" />
31 </LinearLayout>
```

Código XML 9.1: main.xml

Copie o logo do site da K19 para a pasta *drawable-hdpi*. O arquivo deve-se chamar **k19_logo.png**.

Na pasta **res/layouts** crie um arquivo chamado **custom_dialog.xml**. Ele deve conter o seguinte conteúdo:

```
<?xml version="1.0" encoding="utf-8"?>
 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout_width="wrap_content"
3
 android:layout_height="wrap_content"
 android:orientation="vertical" >
5
6
7
 <ImageView
 android:layout_width="wrap_content"
8
9
 android:layout_height="wrap_content"
10
 android:src="@drawable/k19_logo'
11
 android:layout_gravity="center_horizontal"
 android:padding="8dp'
12
 android:contentDescription="@string/logo" />
13
14
15 </LinearLayout>
```

Código XML 9.2: main.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```
<resources>
1
2
3
 <string name="app_name">Notifications</string>
 <string name="title_activity_main">MainActivity</string>
 <string name="attention">Atenção</string>
5
 6
 <string name="which_button_gonna_press">Qual botão você irá apertar?</string>
7
 <string name="yes">Sim</string>
 <string name="pressed_yes">Pressionou sim</string>
8
9
 <string name="no">Não</string>
 <string name="pressed_no">Pressionou não</string>
10
 <string name="wait">Aguarde...</string>
11
12
 <string name="k19_training">K19 Treinamentos</string>
 <string name="show_progress_dialog">Mostrar Progress Dialog</string>
13
 <string name="show_alert_dialog">Mostrar Alert Dialog</string>
14
 <string name="show_custom_dialog">Mostrar Custom Dialog</string>
<string name="logo">logo</string>
15
16
17
18
 </resources>
```

Código XML 9.3: strings.xml

Edite o arquivo MainActivity.java com o seguinte conteúdo:

```
package br.com.k19.android.cap09;
2
  import android.app.AlertDialog;
  import android.app.Dialog;
 import android.app.ProgressDialog;
6 import android.content.DialogInterface;
  import android.os.Bundle;
  import android.support.v4.app.DialogFragment;
9 | import android.support.v4.app.FragmentActivity;
10 | import android.view.LayoutInflater;
  import android.view.View;
12 | import android.view.View.OnClickListener;
13 import android.view.ViewGroup;
```

```
14 | import android.widget.Button;
15 import android.widget.Toast;
16
17
 public class MainActivity extends FragmentActivity {
18
19
 @Override
20
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
21
22
 setContentView(R.layout.main);
23
 Button progressButton = (Button) findViewById(R.id.show_progress_dialog_button);
24
25
 Button alertButton = (Button) findViewById(R.id.show_alert_dialog_button);
26
 Button customButton = (Button) findViewById(R.id.show_custom_dialog_button);
27
 progressButton.setOnClickListener(new OnClickListener() {
28
29
30
 @Override
31
 public void onClick(View v) {
 DialogFragment dialog = ProgressDialogFragment.newInstance();
32
33
 dialog.show(getSupportFragmentManager(), "progress");
34
35
 });
36
37
 alertButton.setOnClickListener(new OnClickListener() {
38
39
 @Override
 public void onClick(View v) {
40
41
 DialogFragment dialog = AlertDialogFragment.newInstance();
42
 dialog.show(getSupportFragmentManager(), "alert");
43
44
 });
45
 customButton.setOnClickListener(new OnClickListener() {
46
47
48
 @Override
 public void onClick(View v) {
49
50
 DialogFragment dialog = CustomDialogFragment.newInstance();
 dialog.show(getSupportFragmentManager(), "custom");
51
52
53
 });
54
 }
55
56
 public static class AlertDialogFragment extends DialogFragment {
57
 public static AlertDialogFragment newInstance() {
58
 AlertDialogFragment frag = new AlertDialogFragment();
59
 return frag;
60
61
62
 @Override
 public Dialog onCreateDialog(Bundle savedInstanceState) {
63
64
 AlertDialog dialog = new AlertDialog.Builder(getActivity())
65
 .create();
66
 dialog.setTitle(getActivity().getString(R.string.attention));
67
 dialog.setMessage(getActivity().getString(R.string.which_button_gonna_press));
 {\tt dialog.setButton(DialogInterface.BUTTON\_POSITIVE\,,\,\,getActivity().getString(R. \hookleftarrow Constitutional Constituti
68
 string.ves).
69
 new DialogInterface.OnClickListener() {
70
 @Override
 public void onClick(DialogInterface dialog, int which) {
71
72
 Toast.makeText(getActivity(), R.string.pressed_yes,
73
 Toast.LENGTH_SHORT).show();
74
 }
 });
75
76
 dialog.setButton(DialogInterface.BUTTON_NEGATIVE, getActivity().getString(R. \leftarrow
 string.no)
77
 new DialogInterface.OnClickListener() {
 @Override
78
79
 public void onClick(DialogInterface dialog, int which) {
80
 Toast.makeText(getActivity(), R.string.pressed_no,
 Toast.LENGTH_SHORT).show();
81
```

```
82
 });
 83
 return dialog;
 84
 85
 }
 86
 }
 87
 88
 public static class ProgressDialogFragment extends DialogFragment {
 public static ProgressDialogFragment newInstance() {
 89
 90
 ProgressDialogFragment frag = new ProgressDialogFragment();
 91
 return frag:
 92
 93
 94
 @Override
 95
 public Dialog onCreateDialog(Bundle savedInstanceState) {
 Dialog dialog = new ProgressDialog(getActivity());
 96
 97
 dialog.setTitle(R.string.wait);
98
 return dialog;
 99
 }
100
101
 public static class CustomDialogFragment extends DialogFragment {
102
103
 public static CustomDialogFragment newInstance() {
104
105
 CustomDialogFragment frag = new CustomDialogFragment();
106
 return frag;
107
108
109
 @Override
110
 public void onCreate(Bundle savedInstanceState) {
111
 super.onCreate(savedInstanceState);
112
113
114
 @Override
115
 public View onCreateView(LayoutInflater inflater, ViewGroup container,
116
 Bundle savedInstanceState) {
117
 View v = inflater.inflate(R.layout.custom_dialog, container,
118
 false);
119
 getDialog().setTitle(R.string.k19_training);
120
 return v;
121
122
 }
123
```

Código Java 9.1: MainActivity.java

Após isso, rode a aplicação e veja o resultado. Clique nos botões para ver o que acontece.

Notifications

Outro estilo de notificação é o conhecido como Status Bar Notifications, que são aqueles alertas que aparecem na barra de status. Existem diferentes tipos de alertas que podem ser criados. Em todos os casos, você deve utilizar a classe *NotificationManager* para enviar as notificações para o sistema. Para construir uma notificação, é utilizado o Notification.Builder() que possui diferentes métodos que customizam o conteúdo e aparência da notificação.

Exercícios de Fixação

Crie um novo projeto Android. Use como nome para o projeto Notifications. O nome do pacote

111 Notificações

deve ser br.com.k19.android.cap09_02, e o nome da activity deve ser MainActivity.

4 Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```
<?xml version="1.0" encoding="utf-8"?>
 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
2
3
 android:layout_width="match_parent"
 android:layout_height="match_parent" >
4
5
6
 <Button
7
 android:id="@+id/create_notification_button"
8
 android:layout_width="wrap_content"
9
 android:layout_height="wrap_content"
 android:text="@string/create_notification"
10
11
 android:layout_centerInParent="true" />
12
13
  </RelativeLayout>
```

Código XML 9.4: main.xml

Na pasta **res/layouts** crie um arquivo chamado **notification.xml**. Ele deve conter o seguinte conteúdo:

```
<?xml version="1.0" encoding="utf-8"?>
 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
2
 android:layout_width="match_parent"
3
 android:layout_height="match_parent" >
4
5
 <TextView
6
 android:layout_width="match_parent"
7
 android:layout_height="wrap_content"
8
 android:layout_centerInParent="true"
9
 android:text="@string/notification_activity_description"
10
11
 android:gravity="center_horizontal" />
12
13
  </RelativeLayout>
```

Código XML 9.5: main.xml

O arquivo res/values/strings.xml deve ficar com o seguinte conteúdo:

```
<resources>
1
2
 <string name="app_name">Notifications</string>
3
 <string name="menu_settings">Settings</string>
4
5
 <string name="title_activity_main">MainActivity</string>
 <string name="new_notification">Nova notificação</string>
6
7
 <string name="create_notification">Criar notificação</string>
8
 <string name="notification_activity_description">Esta tela foi aberta a partir da⊷
9
 notificação.</string>
10
  </resources>
11
```

Código XML 9.6: strings.xml

Crie um arquivo chamado NotificationActivity.java com o seguinte conteúdo:

```
package br.com.k19.android.cap09_02;

import br.com.k19.android.cap09_02.R;

import android.app.Activity;
```

```
import android.os.Bundle;
7
  public class NotificationActivity extends Activity {
8
9
 @Override
10
 protected void onCreate(Bundle savedInstanceState) {
11
 super.onCreate(savedInstanceState);
12
 setContentView(R.layout.notification);
13
14 | }
```

Código Java 9.2: NotificationActivity.java

Edite o arquivo MainActivity.java com o seguinte conteúdo:

```
package br.com.k19.android.cap09_02;
2
3
 import android.app.Activity;
 import android.app.Notification;
5
 import android.app.NotificationManager;
 import android.app.PendingIntent;
7
 import android.content.Intent;
8
  import android.os.Bundle;
 import android.view.View;
10 import android.view.View.OnClickListener;
11
 import android.widget.Button;
12
13
 public class MainActivity extends Activity {
14
15
16
 @Override
 public void onCreate(Bundle savedInstanceState) {
17
 super.onCreate(savedInstanceState);
18
19
 setContentView(R.layout.main);
20
 Button createNotification = (Button) findViewById(R.id.create_notification_button⊷
21
 createNotification.setOnClickListener(new OnClickListener() {
22
23
 @Override
24
 public void onClick(View v) {
25
26
 Intent intent = new Intent(MainActivity.this, NotificationActivity.class);
27
 PendingIntent pendingIntent = PendingIntent.getActivity(MainActivity.this, 0, ↔
 intent, 0);
28
29
 Notification notification = new NotificationCompat.Builder(MainActivity.this)
 .setContentTitle(getString(R.string.new_notification))
30
 .setContentText(getString(R.string.notification_content))
31
32
 .setSmallIcon(R.drawable.ic_launcher)
33
 .setAutoCancel(true)
34
 .setContentIntent(pendingIntent)
35
 .build();
36
 NotificationManager notificationManager = (NotificationManager) ←
37
 getSystemService(NOTIFICATION_SERVICE);
38
 notificationManager.notify(0, notification);
39
40
 });
41
 }
42
```

Código Java 9.3: MainActivity.java

Após isso, rode a aplicação e veja o resultado. Clique no botão, e logo em seguida na notificação que deve aparecer.

Uma das vantagens de se desenvolver aplicações para dispositivos móveis é que podemos tirar proveito da geolocalização e criar aplicativos úteis para o usuário, que levam em consideração a sua localização.

Utilizando o GPS

Para utilizar o GPS, é necessário utilizar a classe *LocationManager*. Esta classe permite obter a posição do usuário, registrar *listeners* de localização, etc. Para obter uma posição, é necessário escolher um LOCATION PROVIDER. O *provider* define como a posição do usuário será obtida:

network - utiliza as antenas de rede e Wi-Fi para determinar a posição do usuário. É mais rápido em geral do que o GPS, e funciona melhor em ambientes fechados também.

gps - utiliza o sistema de GPS do aparelho para determinar a posição. A precisão nesse caso é melhor do que usando *network*.

Para utilizar o GPS, é necessário incluir a permissão ACCESS_FINE_LOCATION. Para usar apenas a rede é necessário incluir a permissão ACCESS_COARSE_LOCATION.

É possível usar um objeto do tipo **Criteria** para auxiliar que tipo de *provider* será utilizado. Com este objeto definimos paramêtros como precisão, velocidade de resposta, etc, e ele se encarrega de escolher o *provider* mais adequado.

Exercícios de Fixação

1 Crie um novo projeto Android. Use como nome para o projeto **LocationApi**. O nome do pacote deve ser **br.com.k19.android.cap10**, e o nome da *activity* deve ser **MainActivity**.

Na pasta res/layouts crie um arquivo chamado main.xml. Ele deve conter o seguinte conteúdo:

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"</pre>
```

```
5
 android:orientation="vertical" >
 6
 7
 <LinearLavout
 8
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 9
10
 android:layout_marginTop="40dp"
11
 android:orientation="horizontal" >
12
13
 <TextView
14
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
15
16
 android:layout_marginLeft="10dp"
17
 android:layout_marginRight="5dp"
 android:text="@string/latitude_label"
18
 android:textSize="20dp" >
19
 </TextView>
20
21
22
 <TextView
 android:id="@+id/latitude_text"
23
24
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
25
26
 android:text="@string/unknown"
27
 android:textSize="20dp" >
28
 </TextView>
 </LinearLayout>
29
30
31
 <LinearLayout
32
 android:layout_width="match_parent"
33
 android:layout_height="wrap_content" >
34
35
 <TextView
 android:layout_width="wrap_content"
36
 android:layout_height="wrap_content"
37
 android:layout_marginLeft="10dp"
38
 android:layout_marginRight="5dp"
39
40
 android:text="@string/longitude_label"
 android:textSize="20dp" >
41
 </TextView>
42
43
44
 <TextView
 android:id="@+id/longitude_text"
45
 android:layout_width="wrap_content"
46
 android:layout_height="wrap_content"
47
48
 android:text="@string/unknown"
49
 android:textSize="20dp" >
 </TextView>
50
51
 </LinearLayout>
52
 </LinearLayout>
```

Código XML 10.1: main.xml

Edite o arquivo *AndroidManifest.xml*. Ele deve conter o seguinte conteúdo:

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
2
 package="com.example.locationapi"
 android:versionCode="1
3
 android:versionName="1.0" >
4
5
6
 <uses-sdk
 android:minSdkVersion="8"
7
8
 android:targetSdkVersion="15" />
9
10
 <uses-permission android:name="android.permission.INTERNET" />
 <uses-permission android:name="android.permission.ACCESS_FINE_LOCATION" />
11
 <uses-permission android:name="android.permission.ACCESS_COARSE_LOCATION" />
12
13
14
 <application
15
 android:icon="@drawable/ic_launcher"
```

115 Mapas e GPS

```
16
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
17
18
 <activity
19
 android:name=".MainActivity"
 android:label="@string/app_name" >
20
21
 <intent-filter>
22
 <action android:name="android.intent.action.MAIN" />
23
24
 <category android:name="android.intent.category.LAUNCHER" />
25
 </intent-filter>
 </activity>
26
27
 </application>
28
29
 </manifest>
```

Código XML 10.2: main.xml

O arquivo res/values/strings.xml deve ficar com o seguinte conteúdo:

```
<resources>
1
2
3
 <string name="app_name">LocationApi</string>
 <string name="menu_settings">Settings</string>
4
 <string name="point_label">%.4f</string>
5
 <string name="location_not_available">Local não disponível</string>
6
 <string name="latitude_label">"Latitude: "</string>
7
 <string name="longitude_label">"Longitude: "</string>
8
 <string name="unknown">desconhecido</string>
9
10
11
 </resources>
```

Código XML 10.3: strings.xml

Edite o arquivo MainActivity.java com o seguinte conteúdo:

```
package com.example.locationapi;
1
2
3 import android.app.Activity;
 import android.content.Context;
5
 import android.location.Criteria;
6 import android.location.Location;
7
 import android.location.LocationListener;
8
 import android.location.LocationManager;
9 import android.os.Bundle;
10 import android.util.Log;
11
 import android.widget.TextView;
12 import android.widget.Toast;
13
14
 public class MainActivity extends Activity implements LocationListener {
 private static final String TAG = "MainActivity";
15
16
17
 private TextView latitudeText;
 private TextView longitudeText;
18
 private LocationManager locationManager;
19
 private String provider;
20
21
22
23
 public void onCreate(Bundle savedInstanceState) {
24
 super.onCreate(savedInstanceState);
25
 setContentView(R.layout.main);
26
27
 latitudeText = (TextView) findViewById(R.id.latitude_text);
 longitudeText = (TextView) findViewById(R.id.longitude_text);
28
29
30
 locationManager = (LocationManager) getSystemService(Context.LOCATION_SERVICE);
31
 Criteria criteria = new Criteria();
```

```
33
 provider = locationManager.getBestProvider(criteria, false);
34
 Location location = locationManager.getLastKnownLocation(provider);
35
36
 if (location != null) {
37
 Log.d(TAG, "Provider " + provider + " foi selecionado.");
38
39
 onLocationChanged(location);
 } else {
40
41
 latitudeText.setText(R.string.location_not_available);
42
 longitudeText.setText(R.string.location_not_available);
43
44
 }
45
46
 @Override
 protected void onResume() {
47
48
 super.onResume();
 locationManager.requestLocationUpdates(provider, 400, 1, this);
49
50
51
52
 @Override
53
 protected void onPause() {
54
 super.onPause();
55
 locationManager.removeUpdates(this);
56
57
58
 @Override
 public void onLocationChanged(Location location) {
59
60
 double lat = location.getLatitude();
61
 double lng = location.getLongitude();
62
 latitudeText.setText(getString(R.string.point_label, lat));
 longitudeText.setText(getString(R.string.point_label, lng));
63
64
 }
65
66
 @Override
 public void onStatusChanged(String provider, int status, Bundle extras) {
67
68
69
70
71
 @Override
 public void onProviderEnabled(String provider) {
72
73
 Toast.makeText(this, "Novo provider " + provider,
74
 Toast.LENGTH_SHORT).show();
75
76
 }
77
 @Override
78
79
 public void onProviderDisabled(String provider) {
 Toast.makeText(this, "Provider desabilitado " + provider,
80
 Toast.LENGTH_SHORT).show();
81
82
 }
83
 }
```

Código Java 10.1: MainActivity.java

Rode novamente a aplicação e veja se funciona como o esperado.

Usando o *MapView*

É possível mostrar mapas na aplicação utilizando o **MapView**. Para isso é necessário utilizar um target com suporte à Google APIs, e incluir a seguinte tag no AndroidManifest.xml:

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

Código XML 10.4: AndroidManifest.xml

É necessário também ter uma chave cadastrada no Google Maps API, para que a nossa aplicação possa ter acesso ao Maps API do Google.

Mais Sobre

Para descobrir como gerar a sua chave para uso (que será necessária no próximo exercício) acesse a url abaixo:

https://developers.google.com/maps/documentation/android/mapkey

Exercícios de Fixação

3 Crie um novo projeto Android. Use como nome para o projeto MapsExample. O nome do pacote deve ser br.com.k19.android.cap10_02, e o nome da activity deve ser MainActivity.

Edite o arquivo **AndroidManifest.xml** e deixe-o com o seguinte conteúdo:

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
2
 package="br.com.k19.android.cap10_02
3
 android:versionCode="1"
 android:versionName="1.0" >
4
 5
6
 <uses-sdk
 android:minSdkVersion="8"
7
8
 android:targetSdkVersion="15" />
9
10
 <uses-permission android:name="android.permission.INTERNET" />
11
 <application
12
 android:icon="@drawable/ic_launcher"
13
 android:label="@string/app_name
14
 android:theme="@style/AppTheme" >
15
16
 <uses-library android:name="com.google.android.maps" />
17
18
19
 android: name=".MainActivity"
20
21
 android:label="@string/title_activity_main" >
 <intent-filter>
22
23
 <action android:name="android.intent.action.MAIN" />
24
 <category android:name="android.intent.category.LAUNCHER" />
25
26
 </intent-filter>
27
 </activity>
 </application>
28
29
 </manifest>
```

Código XML 10.5: AndroidManifest.xml

Crie um arquivo chamado CustomItemizedOverlay com o seguinte conteúdo:

```
package br.com.k19.android.cap10_02;
2
  import java.util.ArrayList;
3
```

```
5 | import android.app.AlertDialog;
6 import android.app.AlertDialog.Builder;
  import android.content.Context;
8
 import android.content.DialogInterface;
9 import android.graphics.drawable.Drawable;
10 import android.widget.Toast;
12 | import com.google.android.maps.ItemizedOverlay;
13 | import com.google.android.maps.OverlayItem;
14
 public class CustomItemizedOverlay extends ItemizedOverlay<OverlayItem> {
15
16
 private ArrayList<OverlayItem> mOverlays = new ArrayList<OverlayItem>();
17
18
 private Context context;
19
20
 public CustomItemizedOverlay(Context context, Drawable defaultMarker) {
21
 super(boundCenterBottom(defaultMarker));
22
 this.context = context;
 }
23
24
25
 public void addOverlay(OverlayItem overlay) {
26
 mOverlays.add(overlay);
27
 populate();
28
29
30
 @Override
 protected OverlayItem createItem(int i) {
31
32
 return mOverlays.get(i);
33
34
35
 @Override
36
 public int size() {
37
 return mOverlays.size();
38
39
40
 protected boolean onTap(int index) {
41
 OverlayItem item = mOverlays.get(index);
42
 AlertDialog.Builder dialog = new AlertDialog.Builder(context);
43
 dialog.setTitle(item.getTitle());
44
 dialog.setMessage(item.getSnippet());
45
 dialog.show();
46
 return true;
47
 };
48
  }
```

Código Java 10.2: CustomItemizedOverlay.java

Baixe a imagem do logo no site da K19 (http://k19.com.br e salve na pasta res/drawable-hdpi com o nome de k19_logo.png.

Edite o arquivo main.xml e deixe-o igual ao exemplo abaixo:

```
<?xml version="1.0" encoding="utf-8"?>
  <com.google.android.maps.MapView xmlns:android="http://schemas.android.com/apk/res/↔
2
 android"
3
 android:id="@+id/mapview"
4
 android:layout_width="match_parent"
 android:layout_height="match_parent"
5
6
 android:apiKey="API KEY"
 android:clickable="true" />
```

Código XML 10.6: main.xml

Edite o arquivo MainActivity.java com o seguinte conteúdo:

```
1 package br.com.k19.android.cap10_02;
```

119 Mapas e GPS

```
2
3
  import java.util.List;
4
5
 import android.content.Context;
6
 import android.graphics.drawable.Drawable;
 import android.location.Location;
7
 import android.location.LocationListener;
 import android.location.LocationManager;
10 import android.os.Bundle;
12 import com.google.android.maps.GeoPoint;
13 import com.google.android.maps.MapActivity;
14 import com.google.android.maps.MapController;
15 | import com.google.android.maps.MapView;
16 | import com.google.android.maps.MyLocationOverlay;
 import com.google.android.maps.Overlay;
17
18
  import com.google.android.maps.OverlayItem;
19
 public class MainActivity extends MapActivity {
20
21
22
 private MapController mapController;
23
 private MapView mapView;
24
 private CustomItemizedOverlay itemizedOverlay;
 private MyLocationOverlay myLocationOverlay;
25
26
27
 public void onCreate(Bundle bundle) {
 super.onCreate(bundle);
28
29
 setContentView(R.layout.main);
30
31
 mapView = (MapView) findViewById(R.id.mapview);
 mapView.setBuiltInZoomControls(true);
32
33
 mapView.setSatellite(false);
34
35
 mapController = mapView.getController();
 mapController.setZoom(14);
36
37
38
 myLocationOverlay = new MyLocationOverlay(this, mapView);
 mapView.getOverlays().add(myLocationOverlay);
39
40
41
42
 List<Overlay> mapOverlays = mapView.getOverlays();
 Drawable drawable = this.getResources().getDrawable(R.drawable.k19_logo);
43
44
 itemizedOverlay = new CustomItemizedOverlay(this, drawable);
45
46
 GeoPoint point = new GeoPoint(-23570794, -46690747);
 OverlayItem overlayitem = new OverlayItem(point, "K19", "Cursos e Treinamentos");
47
48
49
 itemizedOverlay.addOverlay(overlayitem);
50
 mapOverlays.add(itemizedOverlay);
51
 }
52
53
 @Override
 protected boolean isRouteDisplayed() {
54
55
 return false;
56
57
  13
```

Código Java 10.3: MainActivity.java

Rode a aplicação e veja o resultado.

Mapas e GPS 120

Introdução

O Android provê uma API robusta para desenvolvimento de aplicações com suporte a reprodução e gravação de áudio e imagem. Neste capítulo vamos entender como funcionam as principais funções de manipulação de mídia.

Reprodução de Mídia

O framework de multimedia do Android é capaz reproduzir os tipos mais comuns de mídia. Com ele é possível reproduzir áudio de vídeo puros ou codificados a partir do sistema de arquivos ou mesmo através da internet.

Classes importantes

A reprodução de mídia é uma tarefa relativamente simples e para adicionarmos esta funcionalidade em uma aplicação Android vamos utilizar duas das classes mais importantes do framework.

MediaPlayer - Principal classe para execução de som e video

AudioManager - Esta classe manipula as entradas e saídas de áudio do dispositivo.

Manifest

Dependendo da funcionalidade que a aplicação irá utilizar do framework será preciso configurar o manifesto com as permissões necessárias:

Caso seja necessário utilizar o MediaPlayer como player de um stream através da internet então temos que adicionar a seguinte permissão:

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

Código XML 11.1: Internet Permission

Caso o seu player precise manter a tela sem esmaecer ou manter o processador sem entrar em modo de economia de energia então é preciso adicionar a seguinte permissão para que os métodos MediaPlayer.setScreenOnWhilePlaying() or MediaPlayer.setWakeMode() sejam executados.

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

Código XML 11.2: Wake Lock Permission

Utilizando o MediaPlayer

O MediaPlayer é um dos componentes de mídia mais importantes do framework do Android. Uma instancia desta classe é capaz de buscar, decodificar e reproduzir conteúdos de áudio e vídeo exigindo pouca configuração.

Principais funções da classe MediaPlayer:

MediaPlayer.setDataSource() - Seleciona a mídia (caminho do arquivo local ou remoto) a ser reproduzida:

MediaPlayer.prepare() - Prepara (decodifica, pré-armazena, etc) a mídia transformando-a em áudio puro pronto para ser reproduzido;

MediaPlayer.start() - Inicia a reprodução do áudio;

MediaPlayer.pause() - Pausa a reprodução do áudio;

MediaPlayer.stop() - Encerra a reprodução do áudio;

mediaPlayer.setAudioStreamType() - Define o tipo de mídia que será reproduzido. Para arquivos de música vamos passar como parâmetro a constante AudioManager.STREAM_MUSIC.

Abaixo temos um trecho de código que reproduz um arquivo de áudio puro localizado em res/raw/. Neste caso estamos utilizando como entrada o recurso de áudio da própria aplicação.

```
// criando a instancia do MediaPlayer
2 | MediaPlayer mediaPlayer = MediaPlayer.create(context, R.raw.arquivo_som_puro);
  // iniciando a reprodução
4 | mediaPlayer.start();
```

Código Java 11.1: Reprodução de áudio puro

No caso acima, como o arquivo contém som puro, não existe a necessidade de nenhuma preparação (decodificação) para ser reproduzido. Contudo, serão raras as vezes em que a mídia a ser reproduzida não estará codificada. Por esta razão a classe MediaPlayer suporta os tipos mais comuns de formatos e podemos utilizar o método MediaPlayer.prepare() para reproduzí-los como mostra o código a seguir.

```
// localização do arquivo local de mídia
2 | Uri myUri = ....;
3
 // criando um player
4 | MediaPlayer mediaPlayer = new MediaPlayer();
  // definindo que o tipo de stream é arquivo de música
  mediaPlayer.setAudioStreamType(AudioManager.STREAM_MUSIC);
 // fazendo com que o player encontre o arquivo de entrada
8 | mediaPlayer.setDataSource(getApplicationContext(), myUri);
 // preparando a música para ser reproduzida
10 mediaPlayer.prepare();
11
  // iniciando a reprodução
12 | mediaPlayer.start();
```

Código Java 11.2: Arquivo de mídia local

```
// localização do arquivo remoto de mídia
2 String url = "http://....";
3 // criando um player
```

```
MediaPlayer mediaPlayer = new MediaPlayer();
// definindo que o tipo de stream é arquivo de música
mediaPlayer.setAudioStreamType(AudioManager.STREAM_MUSIC);
// fazendo com que o player encontre o arquivo de entrada
mediaPlayer.setDataSource(url);
// preparando a música para ser reproduzida
mediaPlayer.prepare();
// iniciando a reprodução
mediaPlayer.start();
```

Código Java 11.3: Mídia transmitida pela internet

Mais Sobre

Para saber mais sobre os tipos de mídia suportados pelo MediaPlayer acesse http://developer.android.com/guide/appendix/media-formats.html

Preparação Assíncrona

Com o que foi visto até este ponto podemos desenvolver uma aplicação que reproduz áudio sem muito esforço. Porém, quando se trata de uma mídia codificada em algum formato específico, então a chamada do método MediaPlayer.prepare() pode levar muito tempo para busca, decodificação e pré-carregamento do áudio e isto pode acarretar em uma lentidão sensível da nossa aplicação.

Para evitar este tipo de problema não podemos executar este procedimento utilizando a thread da interface, mas sim, iniciar um processo assíncrono que realizará estas atividades custosas e em seguia comunicará a thread principal que a tarefa foi concluída. Este tipo de abordagem é tão comum que a classe MediaPlayer já fornece suporte a carregamento assíncrono através do método prepareAsync().

Basta associar ao player um objeto que implementa a interface MediaPlayer.OnPreparedListener e sobreescrever o método MediaPlayer.OnPreparedListener.onPrepared(). Uma vez que o método prepareAsync() for chamado e terminar de preparar a mídia o método onPrepared() será executado e o player pode iniciar a reprodução da mídia.

O código abaixo é um exemplo do uso assíncrono do método prepare().

```
public class AudioPlaybackTest extends Activity implements MediaPlayer.↔
 OnPreparedListener {
2
 MediaPlayer mMediaPlayer = null;
3
4
5
 @Override
6
 public void onCreate(Bundle icicle) {
7
 super.onCreate(icicle);
8
9
 mMediaPlayer = ... // inicialização do MediaPlayer
10
11
 mMediaPlayer.setOnPreparedListener(this);
12
 mMediaPlayer.prepareAsync();
13
 }
14
 /** Chamado quando o MediaPlayer estiver pronto */
15
16
 @Override
17
 public void onPrepared(MediaPlayer player) {
18
 player.start();
19
20
  }
```

Código Java 11.4: Exemplo de Activity com preparação assíncrona

Estados de execução

Quando estamos utilizando o MediaPlayer devemos levar em consideração o estado em que ele está antes de executar um comando. Cada comando só pode ser utilizado em alguns estados e se isto não for respeitado a aplicação pode se comportar de maneira inesperada eu até ser finalizada com erro.

Quando criamos um objeto do tipo MediaPlayer, ele está no estado Idle. Ao executar o método setDataSource ele passa para o estado Initialized. Depois da execução do método prepare (ou prepareAsync) o objeto passa a assumir o estado Prepared. Os métodos start e pause alternam o estado do player entre Started e Paused. Quando a execução termina o estado é PlaybackCompleted e quando o método stop é executado o estado do player é Stopped.

Um exemplo de comando inválido seria chamar o método start com o player no estado Stopped. Neste estado é preciso chamar novamente o método prepare() se desejar reproduzir a mídia novamente.

Veja abaixo o mapa de estados completo do MediaPlayer.

125 Apèndice - Multimedia

Figura 11.1: Resultado da tela.

Desalocando o recurso do MediaPlayer

É preciso sempre ter em mente que o MediaPlayer consome muito recurso do dispositivo e portanto deve-se ter certeza de que não estamos segurando recursos por tempo além do que realmente é necessário.

Observe abaixo o código que pode ser utilizado para liberar o recurso do MediaPlayer.

```
1 // liberando o recurso alocado
2 mediaPlayer.release();
3 // perdendo a referência do MediaPlayer
4 mediaPlayer = null;
```

Código Java 11.5: Liberação de recurso alocado pelo MediaPlayer

Se a intenção é desenvolver uma aplicação que não mantenha a reprodução em background (vamos explicar a seguir) então é interessante liberar o recurso do MediaPlayer no momento da chamada onStop() da activity.

Reproduzindo mídia em Background

Para desenvolver uma aplicação que reproduza mídia em background, ou seja, continue executando a mídia mesmo que outra aplicação esteja na tela, então será preciso iniciar um Serviço (visto em capítulos anteriores) e controlar o MediaPlayer através dele. Assim como recomendado em uma Activity normal, o Service deve executar as tarefas assincronamente. Observe o código de exemplo abaixo:

```
public class MyService extends Service implements MediaPlayer.OnPreparedListener {
 private static final ACTION_PLAY = "br.com.k19.action.PLAY";
2
3
 MediaPlayer mMediaPlayer = null;
4
5
 public int onStartCommand(Intent intent, int flags, int startId) {
6
7
 if (intent.getAction().equals(ACTION_PLAY)) {
8
 mMediaPlayer = ... // inicialização do player
9
 mMediaPlayer.setOnPreparedListener(this);
10
 mMediaPlayer.prepareAsync(); // preparando a mídia assíncronamente
11
 }
 }
12
13
 /** Chamado quando o MediaPlayer estiver pronto */
14
 @Override
15
16
 public void onPrepared(MediaPlayer player) {
17
 player.start();
18
19
```

Código Java 11.6: Reprodução em background

Podemos ainda melhorar a implementação acima adicionando tratamento de erros de operações assíncronas. Bastando, para isto, associar ao player um objeto que implementa MediaPlayer.OnErrorListener utilizando o método setOnErrorListener() e sobreescrever o método MediaPlayer.OnErrorListener.onError(). Se ocorrer algum erro fora da thread principal o método onError() será executado e o erro poderá ser tratado apropriadamente.

Por útimo, lembre-se de que o MediaPlayer consome muito recurso e é recomendado chamar explicitamente o método MediaPlayer.release() já que o Garbage Collector pode demorar muito até liberar os recursos alocados. Para garantir este comportamento, sobreescreva o método Service.onDestroy().

```
public class MyService extends Service implements MediaPlayer.OnPreparedListener, ↔
 MediaPlayer.OnErrorListener {
 private static final ACTION_PLAY = "br.com.k19.action.PLAY";
2
3
 MediaPlayer mMediaPlayer = null;
4
5
 public int onStartCommand(Intent intent, int flags, int startId) {
6
 if (intent.getAction().equals(ACTION_PLAY)) {
7
8
 mMediaPlayer = ... // inicialização do player
9
 mMediaPlayer.setOnPreparedListener(this);
 mMediaPlayer.setOnErrorListener(this);
10
 mMediaPlayer.prepareAsync(); // preparando a mídia assíncronamente
```

```
12
13
14
15
 @Override
16
 public void onPrepared(MediaPlayer player) {
17
 player.start();
18
19
20
 @Override
21
 public boolean onError(MediaPlayer mp, int what, int extra) {
22
 // Tratamento do erro
23
24
25
 @Override
 public void onDestroy() {
26
 if (mMediaPlayer != null) mMediaPlayer.release();
27
28
29
30 }
```

Código Java 11.7: Versão melhorada

É importante lembrar que se ocorrer algum erro no MediaPlayer o seu estado passará para Error e deverá ser resetado utilizando o método reset() para ser útil novamente.

Exercícios de Fixação

- 1 Crie um novo projeto Android. Use como nome para o projeto **MediaPlayer**. O nome do pacote deve ser br.com.k19.android.cap11, e o nome da activity deve ser MainActivity.
- Edite o arquivo AndroidManifest.xml e deixe-o com o seguinte conteúdo:

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 2
 package="br.com.k19.android.cap11"
 3
 android:versionCode="1
 4
 android:versionName="1.0" >
 5
 6
 <uses-sdk
 7
 android:minSdkVersion="8"
 android:targetSdkVersion="15" />
 8
 9
10
 <application
 android:icon="@drawable/ic_launcher"
11
12
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
13
14
 <activity
 android:name=".MainActivity"
15
 android:label="@string/title_activity_main" >
16
17
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
18
19
 <category android:name="android.intent.category.LAUNCHER" />
20
21
 </intent-filter>
22
 </activity>
23
 <service android:name=".MediaPlayerService">
24
25
 </service>
26
 </application>
27
28 </manifest>
```

Código XML 11.3: Manifest.xml

Crie uma pasta chamada raw dentro da pasta res. Coloque um arquivo mp3 chamado sample.mp3 dentro de raw.

4 Crie um arquivo na pasta src chamado MediaPlayerService.java e crie nela uma classe chamada MediaPlayerService que herda de Service e implementa as interfaces OnPreparedListener e OnError-Listener. O código deve ficar como o exemplo abaixo:

```
package br.com.k19.android.cap11;
2
3
 import java.io.IOException;
5 import android.app.Service;
 import android.content.Intent;
6
 import android.media.MediaPlayer;
8 import android.media.MediaPlayer.OnErrorListener;
 import android.media.MediaPlayer.OnPreparedListener;
9
10 | import android.net.Uri;
11 import android.os.IBinder;
12 | import android.widget.Toast;
14 public class MediaPlayerService extends Service implements OnPreparedListener, ←
 OnErrorListener {
15
 private MediaPlayer mMediaPlayer;
16
17
18
 public int onStartCommand(Intent intent, int flags, int startId) {
19
20
 Toast.makeText(this, "Iniciando o Servico", Toast.LENGTH_SHORT).show();
21
22
 mMediaPlayer = new MediaPlayer();
23
 Uri path = Uri.parse("android.resource://br.com.k19.android.cap11/" + R.raw.↔
24
 sample);
25
 mMediaPlayer.setDataSource(getApplicationContext(), path);
26
 mMediaPlayer.setOnPreparedListener(this);
27
 mMediaPlayer.prepareAsync();
28
29
 catch (IOException e) {
30
 // recurso nao encontrado
31
32
33
 return super.onStartCommand(intent, flags, startId);
 }
34
35
36
 @Override
37
 public void onDestroy() {
38
 super.onDestroy();
 Toast.makeText(this, "Terminando o Servico", Toast.LENGTH_SHORT).show();
39
40
 if (mMediaPlayer != null) {
41
 mMediaPlayer.release();
42
 mMediaPlayer = null;
43
 }
44
 }
45
46
47
 public IBinder onBind(Intent intent) {
48
 return null;
49
50
51  public void onPrepared(MediaPlayer mp) {
```

129 Apêndice - Multimedia

```
52 mMediaPlayer.start();
53 }
54 public boolean onError(MediaPlayer arg0, int arg1, int arg2) {
55 // tratamento de erros
57 return false;
58 }
59 }
```

Código Java 11.8: MediaPlayer

5 O arquivo res/values/strings.xml deve ficar com o seguinte conteúdo:

Código XML 11.4: string.xml

6 A classe MainActivity deve ficar parecida com o código a seguir:

```
package br.com.k19.android.cap11;
 2
 3
 import br.com.k19.android.cap11.R;
 4
 import android.os.Bundle;
 import android.app.Activity;
 {\color{red}\mathsf{import}} \ \ \mathsf{android.content.Intent};
 7
 import android.view.Menu;
 8
9
 public class MainActivity extends Activity {
10
11
 private Intent intent;
12
13
 @Override
 public void onCreate(Bundle savedInstanceState) {
14
15
 super.onCreate(savedInstanceState);
16
 setContentView(R.layout.activity_main);
17
18
 intent = new Intent(this, ExampleService.class);
19
 startService(intent);
20
21
 @Override
22
 protected void onDestroy() {
23
24
 super.onDestroy();
25
 stopService(intent);
26
27
28
29
 public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.activity_main, menu);
30
31
 return true;
32
 }
33
```

Código Java 11.9: Activity

7 Rode a aplicação.

Captura de Áudio

O framework do Android suporta também gravação de áudio nos formato mais comuns tornando a aplicação bastante versátil. A classe mais importante para esta tarefa é a MediaRecorder.

Manifest

É preciso explicitar no arquivo de manifesto o pedido de permissão para gravar áudio.

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

Código XML 11.5: Permissão de gravação de áudio

Gravando áudio pelo microfone

Para iniciar uma gravação de áudio pelo microfone basta seguir alguns passos:

- 1. Criar uma instancia de android.media.MediaRecorder.
- 2. Configurar a fonte de áudio, que neste cáso é o microfone, utilizando o método MediaRecorder.setAudioSource() passando a constante MediaRecorder.AudioSource.MIC.
- 3. Em seguida configure o formato de saída MediaRecorder.setOutputFormat() passando o formato desejado. Veja abaixo as opções:

AAC ADTS - AAC ADTS file format

AMR_NB - AMR NB file format

AMR_WB - AMR WB file format

DEFAULT - Tipo padrão

MPEG_4 - MPEG4 media file format

THREE GPP - 3GPP media file format

4. Dê um nome ao arquivo de saída através do método MediaRecorder.setOutputFile() passando um file descriptor (String) que define o arquivo de saída. Exemplo:

```
mRecorder.setOutputFile(fileName);
```

Código Java 11.10: Definindo arquivo de saída

- 5. O próximo passo é definir o encoder usando o método MediaRecorder.setAudioEncoder(). Veja abaixo as opções:
- AAC AAC Low Complexity (AAC-LC) audio codec
- AAC_ELD Enhanced Low Delay AAC (AAC-ELD) audio codec

AMR_NB - AMR (Narrowband) audio codec

AMR_WB - AMR (Wideband) audio codec

DEFAULT - Tipo padrão

HE_AAC - High Efficiency AAC (HE-AAC) audio codec

- 6. Com estas informações definidas podemos chamar o método MediaRecorder, prepare().
- 7. Quando o recorder estiver preparado podemos iniciar a gravação com o método MediaRecorder.start().
 - 8. Para terminar de gravar basta chamar o método MediaRecorder.stop().
- 9. Depois de concluída a gravação, lembre-se de chamar o método MediaRecorder.release() para liberar os recursos alocados pelo gravador.

Observe abaixo um trecho de código de um exemplo simples de gravação a partir do microfone.

```
MediaRecorder recorder = new MediaRecorder();
recorder.setAudioSource(MediaRecorder.AudioSource.MIC);
recorder.setAudioEncoder(MediaRecorder.AudioEncoder.AMR_NB);
recorder.setOutputFormat(MediaRecorder.OutputFormat.THREE_GPP);
recorder.setOutputFile(PATH_NAME);
recorder.prepare();
recorder.start(); // iniciando a gravação
...
recorder.stop();
recorder.release(); // Liberando o recurso alocado
```

Código Java 11.11: Gravando a partir do microfone

Estados de execução

Assim como o MediaPlayer, o MediaRecorder pode assumir alguns estados dependendo da etapa de gravação que a aplicação estiver realizando. Novamente, dependendo do estado que o recorder estiver, alguns comandos podem ou não ser executados.

Veja abaixo o mapa completo de possíveis estados do MediaRecorder.

Apêndice - Multimedia 132

Figura 11.2: Resultado da tela

Exercícios de Fixação

8 Crie um novo projeto Android. Use como nome para o projeto **MediaRecorder**. O nome do pacote deve ser **br.com.k19.android.cap11**, e o nome da *activity* deve ser **MainActivity**.

9 Na pasta **res/layouts** crie um arquivo chamado **activity_main.xml**. Ele deve conter o seguinte conteúdo:

133 Apêndice - Multimedia

```
5
6
 <TextView
 android:id="@+id/textView1"
7
8
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
9
10
 android:layout_centerHorizontal="true"
11
 android:layout_centerVertical="true"
 android:text="@string/hello_world"
12
 tools:context=".MainActivity" />
13
14
15
 < Button
 android:id="@+id/button1"
16
17
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
18
 android:layout_alignParentLeft="true"
19
 android:layout_alignParentTop="true"
20
 android:text="@string/gravar_button_label" />
21
22
23
 <Button
 android:id="@+id/button2"
24
25
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
26
27
 android:layout_alignParentRight="true"
28
 android:layout_alignParentTop="true"
 android:text="@string/reproduzir_button_label" />
29
  </RelativeLayout>
```

Código XML 11.6: activity_main.xml

0 arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

Código XML 11.7: strings.xml

O arquivo **AndroidManifest.xml** deve ficar com o seguinte conteúdo:

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
1
 package="br.com.k19.android.cap11'
2
3
 android:versionCode="1
4
 android:versionName="1.0" >
5
6
 android:minSdkVersion="8"
7
 android:targetSdkVersion="15" />
8
9
 <uses-permission android:name="android.permission.RECORD_AUDIO"/>
10
 <uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
11
12
13
 <application
 android:icon="@drawable/ic_launcher"
14
 android:label="@string/app_name'
15
 android:theme="@style/AppTheme" >
16
17
 <activity
 android:name=".MainActivity"
18
19
 android:label="@string/title_activity_main" >
```

```
20
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
21
22
23
 <category android:name="android.intent.category.LAUNCHER" />
24
 </intent-filter>
 </activity>
25
26
 </application>
27
28
  </manifest>
```

Código XML 11.8: AndroidManifest.xml

Edite o arquivo MainActivity.java com o seguinte conteúdo:

```
1 package br.com.k19.android.cap11;
2
 import java.io.File;
3
 import java.io.IOException;
4
 import android.app.Activity;
6
 import android.media.MediaPlayer;
7
8 import android.media.MediaPlayer.OnCompletionListener;
 import android.media.MediaRecorder;
9
10 | import android.os.Bundle;
11 import android.os.Environment;
12 import android.util.Log;
13
 import android.view.MenuItem;
14 import android.view.View;
15 | import android.view.View.OnClickListener;
 import android.widget.Button;
17
  public class MainActivity extends Activity
18
19
 private final String LOG_TAG = "MainActivity";
20
21
22
 private MediaRecorder mRecorder;
23
 private boolean recording;
 Button gravarButton;
24
25
 private MediaPlayer mPlayer;
26
27
 private boolean playing;
28
 Button reproduzirButton;
29
30
 private String mFileName;
31
32
 private void onPlay() {
 if (playing) {
33
34
 reproduzirButton.setText("Iniciar execucao");
35
 mPlayer.stop();
 mPlayer.release();
36
37
 mPlayer = null;
38
 }
39
 else {
40
 try{
41
 reproduzirButton.setText("Parar execucao");
42
 mPlayer = new MediaPlayer();
43
 mPlayer.setOnCompletionListener(new OnCompletionListener() {
44
45
 public void onCompletion(MediaPlayer mp) {
46
 playing = true;
47
 onPlay();
48
 });
49
50
51
 mPlayer.setDataSource(mFileName);
52
 mPlayer.prepare();
53
 mPlayer.start();
```

```
54
 55
 catch (Exception e){
 56
 Log.e(LOG_TAG, e.getMessage());
 57
 58
 59
 playing = !playing;
 60
61
 62
 private void onRecord() {
 if (recording) {
 63
 gravarButton.setText("Iniciar gravacao");
64
 65
 mRecorder.stop();
 66
 mRecorder.release();
67
 mRecorder = null;
 68
 else {
 69
 70
 try {
 71
 mRecorder = new MediaRecorder();
 mRecorder.setAudioSource(MediaRecorder.AudioSource.MIC);
 72
 73
 mRecorder.setOutputFormat(MediaRecorder.OutputFormat.THREE_GPP);
 74
 mRecorder.setOutputFile(mFileName);
 75
 mRecorder.setAudioEncoder(MediaRecorder.AudioEncoder.AMR_NB);
 mRecorder.prepare();
 76
 mRecorder.start();
 77
 78
 gravarButton.setText("Parar gravacao");
 79
 } catch (IOException e) {
80
 81
 Log.e(LOG_TAG, e.getMessage());
 82
83
 84
 recording = !recording;
 85
 }
86
 87
 @Override
 protected void onCreate(Bundle savedInstanceState) {
88
89
 super.onCreate(savedInstanceState);
 90
 String filepath = Environment.getExternalStorageDirectory().getPath();
 91
 92
 File file = new File(filepath, "RecordFolder");
 if (!file.exists()){
93
 94
 file.mkdirs();
 95
 mFileName = file.getAbsolutePath() + "/lastRecordedFile.3gp";
96
97
 98
 recording = false;
99
100
 setContentView(R.layout.activity_main);
101
 gravarButton = (Button) findViewById(R.id.button1);
102
 reproduzirButton = (Button) findViewById(R.id.button2);
103
104
105
 gravarButton.setOnClickListener(new OnClickListener(){
 public void onClick(View v) {
106
107
 onRecord();
108
 });
109
110
 reproduzirButton.setOnClickListener(new OnClickListener(){
111
 public void onClick(View v) {
112
113
 onPlay();
114
115
 });
116
117
118
 @Override
119
 public boolean onMenuItemSelected(int featureId, MenuItem item) {
120
 return super.onMenuItemSelected(featureId, item);
121
122 }
```

Código Java 11.12: MainActivity.java

Execute a aplicação. Note que por uma questão de simplicidade não tomamos todos cuidados com relação a concorrência entre gravação e reprodução, bem como acessos a arquivos inexistentes.

Captura de Vídeo

Objetivo

Nesta seção vamos aprender a manipular a câmera produzindo imagens e videos com áudio. O android expõe dos recursos da câmera, quando presente, de duas maneiras: Via intent ou diretamente via API. Veremos a seguir que cada modo deve ser utilizado de acordo com a necessidade.

Manifest

Antes de utilizar o recurso de captação de imagens em nossa aplicação devemos considerar se a câmera e suas funções são ou não obrigatórias para um bom funcionamento do seu aplicativo. Se sim é preciso declarar no Manifesto o uso da câmera e desta maneira não será permitida a instalação do aplicativo em dispositivos sem câmera.

Sua aplicação deve requisitar permissão para uso da câmera.

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

Código XML 11.9: Permissão para utilização de câmera.

Sua aplicação deve também requisitar acesso à algumas funções da câmera:

```
<uses-feature android:name="android.hardware.camera" />
```

Código XML 11.10: Permissão para utilização de recursos da câmera.

A declaração de utilização de funções é interessante para que o Google Play evite que sua aplicação seja instalada em dispositivos que não tenham a função específica. Veja outras funções:

```
<uses-feature android.hardware.camera.autofocus />
<uses-feature android.hardware.camera.flash />
<uses-feature android.hardware.camera.front />
```

Código XML 11.11: Mais tipos de permissões para acesso a recursos da câmera.

Se a aplicação utilizar dos recursos da câmera não sendo eles obrigatórios então é preciso adicionar um atributo na declaração indicando que ela é opcional mas desejável. Exemplo:

```
<uses-feature android:name="android.hardware.camera" android:required="false" />
```

Código XML 11.12: Recurso desejável

Existem outros tipos de permissão que podem ser úteis em nossa aplicação com câmera:

Permissão de armazenamento - Se sua aplicação salva imagens ou videos em dispositivos externos de armazenamento.

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

Código XML 11.13: Permissão de armazenamento

Permissão de gravação de áudio - Para gravar audio durante a captura de vídeo.

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

Código XML 11.14: Permissão de gravação de áudio

Permissão de localização - Se sua aplicação utiliza informação de localização para classificar imagens.

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

Código XML 11.15: Permissão de localização

Utilizando a câmera via intent

Quando queremos apenas manipular fotos e videos sem ter que escrever muito código podemos requisitar a captura da imagem para uma outra aplicação via intent. Esta outra aplicação realiza a captura da imagem ou vídeo e devolve o controle para a sua aplicação poder manipular o item recém capturado.

O primeiro passo é criar um intent que irá requisitar a imagem ou vídeo. Este intent pode ser de dois tipos:

MediaStore.ACTION_IMAGE_CAPTURE - Intent utilizado para requisitar imagens de uma aplicação de câmera existente.

MediaStore.ACTION_VIDEO_CAPTURE - Intent utilizado para requisitar vídeos de uma aplicação de camera existente.

Em seguida precisamos inicializar o intent. Neste passo vamos utilizar o método startActivityFor-Result() para executar o intent e então o é transeferido para a aplicação de manipulação de câmera e o usuário poderá tirar a sua foto ou gravar o seu vídeo. Observe abaixo dois exemplos de implementação de aplicações. Uma que captura imagens e outra que captura vídeos.

Capturando imagens

No código abaixo podemos ver como podem ser feitos os dois primeiros passos descritos acima. Note ainda que adicionamos um atributo extra ao intent definindo onde o arquivo de saída será gravado. Para isto utilizamos o método Intent.putExtra().

```
private static final int CAPTURE_IMAGE_ACTIVITY_REQUEST_CODE = 100;
private Uri fileUri;

deverride
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
```

```
7
 setContentView(R.layout.main);
8
9
 // criando o Intent
10
 Intent intent = new Intent(MediaStore.ACTION_IMAGE_CAPTURE);
11
12
 // configurando onde o arquivo de saída será gravado
13
 fileUri = getOutputMediaFileUri(MEDIA_TYPE_IMAGE);
 intent.putExtra(MediaStore.EXTRA_OUTPUT, fileUri);
14
15
16
 // iniciando o Intent
 startActivityForResult(intent, CAPTURE_IMAGE_ACTIVITY_REQUEST_CODE);
17
18 }
```

Código Java 11.13: Capturando imagens

Perceba que além do intent, o método startActivityForResult ainda recebe um inteiro que será utilizado, mais adiante, para identificar o intent.

Capturando videos

De uma maneira muito similar ao exemplo anterior podemos criar um intent para captura de vídeo e executá-lo da maneira abaixo. Note que além do atributo MediaStore.EXTRA_OUTPUT que define o local onde o vídeo será armazenado estamos também configurando a qualidade de gravação de vídeo colocando o valor 1 na propriedade MediaStore.EXTRA_VIDEO_QUALITY (o valor 0 indica baixa qualidade de captura).

```
private static final int CAPTURE_VIDEO_ACTIVITY_REQUEST_CODE = 200;
2
  private Uri fileUri;
3
4
 @Override
5
 public void onCreate(Bundle savedInstanceState) {
6
 super.onCreate(savedInstanceState);
7
 setContentView(R.layout.main);
8
9
 // criando o intent
10
 Intent intent = new Intent(MediaStore.ACTION_VIDEO_CAPTURE);
11
12
 // configurando onde o arquivo de saída será gravado
 fileUri = getOutputMediaFileUri(MEDIA_TYPE_VIDEO);
13
 intent.putExtra(MediaStore.EXTRA_OUTPUT, fileUri);
14
15
 // configurando a qualidade do video
16
17
 intent.putExtra(MediaStore.EXTRA_VIDEO_QUALITY, 1);
18
19
 // iniciando o Intent
20
 startActivityForResult(intent, CAPTURE_VIDEO_ACTIVITY_REQUEST_CODE);
21
```

Código Java 11.14: Capturando vídeos

Podemos também definir o tamanho máximo do vídeo, em segundos, configurando a propriedade MediaStore.EXTRA_DURATION_LIMIT, ou limitar o tamanho máximo do vídeo, em bytes, utilizando a propriedade MediaStore.EXTRA_SIZE_LIMIT.

Recuperando os dados gravados

Por último precisamos recuperar os dados capturados no passo anterior. Para recebermos o resultado da ação do usuário no aplicativo de câmera devemos sobreescrever o método onActivityResult(int requestCode, int resultCode, Intent data) da atividade que iniciou o intent. Uma vez que o

139 Apêndice - Multimedia

usuário termine a ação no aplicativo de câmera este método será chamado (callback) e receberemos a imagem ou o vídeo para que a nossa aplicação os manipule.

Vamos utilizar o parâmetro requestCode para descobrir qual intent gerou aquela resposta (foto ou video). Em seguida testamos a variável resultCode para verificar se tudo correu bem com a captura ou o usuário cancelou a aplicação sem tirar uma foto ou gravar um vídeo. No caso de sucesso, a imagem ou o vídeo estará disponível como resultado da chamada data.getData().

Observe o trecho abaixo com um exemplo de implementação do callback.

```
private static final int CAPTURE_IMAGE_ACTIVITY_REQUEST_CODE = 100;
 private static final int CAPTURE_VIDEO_ACTIVITY_REQUEST_CODE = 200;
2
3
4
 @Override
 protected void onActivityResult(int requestCode, int resultCode, Intent data) {
5
 // verificando o tipo da respost
7
 if (requestCode == CAPTURE_IMAGE_ACTIVITY_REQUEST_CODE) {
8
 if (resultCode == RESULT_OK) {
9
 Toast.makeText(this, "Imagem salva em:\n" + data.getData(), Toast.←
10
 LENGTH_LONG).show();
11
 } else if (resultCode == RESULT_CANCELED) {
12
 Cancelamento da operacao
13
 } else {
 Ocorreu algo inesperado
14
15
 }
16
 verificando o tipo da respost
17
18
 if (requestCode == CAPTURE_VIDEO_ACTIVITY_REQUEST_CODE) {
19
 if (resultCode == RESULT_OK) {
20
 Toast.makeText(this, "Video salvo em:\n" +
21
 data.getData(), Toast.LENGTH_LONG).show();
22
23
 } else if (resultCode == RESULT_CANCELED) {
25
 } else {
26
27
 }
28
 }
29
```

Código Java 11.15: Capturando vídeos

Utilizando a câmera via API

Quando queremos desenvolver uma versão customizada de aplicação de câmera proporcionando uma experiência de uso mais interessante e complexa com funções especiais, então ao invés de utilizar o recurso via Intent (utilizando outro aplicativo) podemos acessar a câmera diretamente via API.

Para possibilitar a captura de imagens ou vídeo precisamos seguir alguns passos:

Detecção e acesso à câmera

Caso a sua aplicação não necessite da câmera obrigatoriamente podemos definir um método para verificação da existência do recurso no dispositivo. Uma instância do PackageManager que está no contexto da aplicação permide que o método PackageManager.hasSystemFeature() seja executado. Este método retorna um valor booleano indicando a presença ou nao de uma feature.

```
1 private boolean checkCameraHardware(Context context) {
```

```
// consultando a presença da câmera no dispositivo
3
 if (context.getPackageManager().hasSystemFeature(PackageManager.FEATURE_CAMERA)){
4
 return true:
5
 } else {
6
 return false;
7
8
 }
```

Código Java 11.16: verificando o hardware

Uma maneira segura de obter o recurso da câmera é a seguinte:

```
public static Camera getCameraInstance(){
1
2
 Camera c = null;
3
 try {
4
 c = Camera.open();
5
6
 catch (Exception e){
 // o recurso pode estar indisponível ou sendo utilizado
7
8
 // é preciso prever estas situações
9
 }
10
 return c;
11
```

Código Java 11.17: Criando a instância da Camera

Criação de uma classe para a visualização da câmera

Vamos criar uma classe (View) que extende SurfaceView e implementa a interface SurfaceHolder para ser utilizada na visualização das imagens geradas pela câmera.

```
/** A basic Camera preview class */
 public class CameraPreview extends SurfaceView implements SurfaceHolder.Callback {
2
3
 private SurfaceHolder mHolder;
4
 private Camera mCamera;
5
 public CameraPreview(Context context, Camera camera) {
6
7
 super(context);
8
 mCamera = camera;
9
 // Adicionando um SurfaceHolder.Callback assim receberemos uma notificação
10
11
 // assim qeu o Surface é criado.
 mHolder = getHolder();
12
13
 mHolder.addCallback(this);
14
 // configuração obsoleta, necessaria apenas nas versões anteriores ao Android\leftarrow
 3.0
15
 mHolder.setType(SurfaceHolder.SURFACE_TYPE_PUSH_BUFFERS);
16
 }
17
18
 public void surfaceCreated(SurfaceHolder holder) {
19
 // Com o Surface criado é preciso dizer onde desenhar a imagem prévia
20
 mCamera.setPreviewDisplay(holder);
21
 mCamera.startPreview();
22
23
 } catch (IOException e) {
24
 Log.d(TAG, "Erro ao associar o preview: " + e.getMessage());
25
26
 }
27
28
 public void surfaceDestroyed(SurfaceHolder holder) {
29
30
 public void surfaceChanged(SurfaceHolder holder, int format, int w, int h) {
31
 // E preciso acompanhar as rotacoes da tela e demais mudancas no preview
32
33
 if (mHolder.getSurface() == null){
```

```
35
 return;
36
37
38
 // parando o preview antes de modifica-lo
39
 try {
40
 mCamera.stopPreview();
41
 } catch (Exception e){
 Log.d(TAG, "Problemas para parar o preview: " + e.getMessage());
42
43
44
 // ajustar o preview
45
46
47
 // reiniciar o preview
48
 try {
 mCamera.setPreviewDisplay(mHolder);
49
 mCamera.startPreview();
50
51
52
 } catch (Exception e){
 Log.d(TAG, "Problemas para iniciar o preview: " + e.getMessage());
53
54
55
 }
56
 }
```

Código Java 11.18: Criando a View

Criação de um layout de visualização

Posteriormente vamos também associar a classe de visualização a um layout. É neste passo que vamos definir a tela que o usuário vai utilizar para capturar imagens/videos. A tela vai conter apenas o frame que vai comportar o vídeo e um botão de início de captura.

```
<?xml version="1.0" encoding="utf-8"?>
 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
2
3
 android: orientation="horizontal"
 android:layout_width="fill_parent"
 4
 android:layout_height="fill_parent"
5
6
7
 <FrameLayout
 android:id="@+id/camera_preview"
8
 android:layout_width="fill_parent"
9
 android:layout_height="fill_parent"
10
11
 android:layout_weight="1"
12
13
14
 <Button
 android:id="@+id/button_capture"
15
 android:text="Capture"
16
 android:layout_width="wrap_content"
17
 android:layout_height="wrap_content"
18
 android:layout_gravity="center"
19
20
 />
 </LinearLayout>
21
```

Código Java 11.19: Criando o Layout

É interessante fixar a orientação da tela. Por uma questão de simplicidade vamos fazer isso adicionando as configuração a seguir no manifesto.

```
<action android:name="android.intent.action.MAIN" />
9
 <category android:name="android.intent.category.LAUNCHER" />
10
 </intent-filter>
11
 </activity>
```

Código Java 11.20: Ajustando a orientação da tela

Liberação de recurso

Depois de utilizar a câmera é preciso liberar o recurso para que outras aplicações possam utilizálo. Isto pode ser feito chamando o método Camera.release(). Observe o código abaixo:

```
public class CameraActivity extends Activity {
 private Camera mCamera;
 2
 3
 private SurfaceView mPreview;
 4
 private MediaRecorder mMediaRecorder;
 5
 6
 7
 8
 @Override
 protected void onPause() {
 9
10
 super.onPause();
11
 releaseMediaRecorder();
 releaseCamera();
12
13
14
 private void releaseMediaRecorder(){
15
16
 if (mMediaRecorder != null) {
17
 mMediaRecorder.reset();
 mMediaRecorder.release();
18
19
 mMediaRecorder = null;
20
 mCamera.lock();
 }
21
22
 }
23
 private void releaseCamera(){
24
 if (mCamera != null){
25
26
 mCamera.release();
27
 mCamera = null;
28
 }
 }
29
30
```

Código Java 11.21: Liberando o recurso

Capturando imagem

Com a View e o Layout definidos estamos prontos para codificar a aplicação que captura imagem. Para isto vamos implementar a interface Camera. Picture Callback e sobreescrever o método onPictureTaken(). Quando a foto for tomada é este o método que será chamado. No exemplo abaixo, quando o método é chamado a imagem será armazenada.

```
private PictureCallback mPicture = new PictureCallback() {
 @Override
3
4
 public void onPictureTaken(byte[] data, Camera camera) {
5
6
 File pictureFile = getOutputMediaFile(MEDIA_TYPE_IMAGE);
7
 if (pictureFile == null){
 Log.d(TAG, "Problemas na criacao da midia: " +
8
9
 e.getMessage());
 return;
10
11
12
```

143 Apêndice - Multimedia

```
13
 try {
14
 FileOutputStream fos = new FileOutputStream(pictureFile);
15
 fos.write(data);
16
 fos.close();
17
 catch (FileNotFoundException e) {
 Log.d(TAG, "Arquivo nao encontrado: " + e.getMessage());
18
19
 catch (IOException e) {
 Log.d(TAG, "Problemas no acesso ao arquivo: " + e.getMessage());
20
21
22
 }
23
 };
```

Código Java 11.22: Definindo o callback

Em seguida temos que associar o botão definido no layout ao método Camera.takePicture(). É este método que de fato tira a foto, ele recebe como parâmetro o callback definido anteriormente.

```
// Adicionando um listener ao botao de captura
 Button captureButton = (Button) findViewById(id.button_capture);
  captureButton.setOnClickListener(
3
 new View.OnClickListener() {
5
 @Override
6
 public void onClick(View v) {
7
 // obtendo imagem da camera
8
 mCamera.takePicture(null, null, mPicture);
9
10
 }
11
  );
```

Código Java 11.23: Adicionando o Listener

Capturando vídeo

Para realizar a captura de vídeo o processo é um pouco mais delicado e exige que cada passo seja feito em ordem. Nesta tarefa vamos utilizar, além da classe Câmera, a classe Media Recorder para armazenar o vídeo produzido.

Configurando o MediaRecorder Para armazenar o vídeo precisamos de um objeto MediaRecorder configurado apropriadamente. Esta configuração deve ser feita em uma ordem específica. Uma vez definidas as propriedades vamos chamar o método MediaRecorder.prepare() que fará uma validação da configuração e em seguida vai preparar o nosso recorder para gravação. Veja o exemplo abaixo:

```
private boolean prepareVideoRecorder(){
1
2
3
 mCamera = getCameraInstance();
4
 mMediaRecorder = new MediaRecorder();
5
6
 mCamera.unlock();
7
 mMediaRecorder.setCamera(mCamera);
8
 mMediaRecorder.setAudioSource(MediaRecorder.AudioSource.CAMCORDER);
9
10
 mMediaRecorder.setVideoSource(MediaRecorder.VideoSource.CAMERA);
11
 mMediaRecorder.setProfile(CamcorderProfile.get(CamcorderProfile.QUALITY_HIGH));
12
13
14
 mMediaRecorder.setOutputFile(getOutputMediaFile(MEDIA_TYPE_VIDEO).toString());
15
 mMediaRecorder.setPreviewDisplay(mPreview.getHolder().getSurface());
16
17
18
19
 mMediaRecorder.prepare();
 catch (IllegalStateException e) {
20
 Log.d(TAG, "IllegalStateException: " + e.getMessage());
```

```
22
 releaseMediaRecorder();
23
 return false;
24
 } catch (IOException e) {
 Log.d(TAG, "IOException: " + e.getMessage());
25
 releaseMediaRecorder();
26
27
 return false;
28
29
 return true;
30 | }
```

Código Java 11.24: Preparando o gravador de vídeo

Em seguida vamos associar um callback ao botão definido no layout. Novamente toda vez que a gravação começar ou terminar devemos executar os comandos em uma ordem específica como vemos a seguir:

START

- 1 Desbloqueie a câmera Camera.unlock()
- 2 Configure a uma instancia de MediaRecorder
- 3 inicie a gravação MediaRecorder.start()
- 4 Grave o vídeo

STOP

- 5 Para a gravação usando MediaRecorder.stop()
- 6 Libere o recurso do gravador MediaRecorder.release()
- 7 Bloqueie a câmera usando Camera.lock()

Abaixo temos um exemplo de código que ilustra exatamente a ordem especificada.

```
private boolean isRecording = false;
2
3
 // Adicionando um listener ao botao de captura
  Button captureButton = (Button) findViewById(id.button_capture);
5
 captureButton.setOnClickListener(
 new View.OnClickListener() {
6
7
 @Override
8
 public void onClick(View v) {
9
 if (isRecording) {
10
 mMediaRecorder.stop();
 releaseMediaRecorder();
11
 mCamera.lock();
12
13
 setCaptureButtonText("Capture");
14
 isRecording = false;
15
16
 } else {
17
 if (prepareVideoRecorder()) {
18
 mMediaRecorder.start();
19
 setCaptureButtonText("Stop");
20
21
 isRecording = true;
22
 } else {
23
 releaseMediaRecorder();
24
```

```
25
26
 }
27
 }
28
 );
```

Código Java 11.25: Adicionando o listener ao botão de captura

Exercícios de Fixação

14 Crie um novo projeto Android. Use como nome para o projeto **Camera**. O nome do pacote deve ser **br.com.k19.android.cap11**, e o nome da *activity* deve ser **MainActivity**.

15 Modifique o arquivo AndroidManifest.xml seguindo o código a seguir:

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
1
2
 package="br.com.k19.android.cap11'
 android:versionCode="1"
3
 android:versionName="1.0" >
4
5
6
 <uses-sdk
 android:minSdkVersion="8"
7
 8
 android:targetSdkVersion="15" />
9
10
 <uses-permission android:name="android.permission.CAMERA" />
11
 <uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
12
13
 <application
 android:icon="@drawable/ic_launcher"
14
 android:label="@string/app_name
15
 android:theme="@style/AppTheme" >
 <activity
17
18
 android: name = ". MainActivity"
 android:label="@string/title_activity_main"
19
 android:screenOrientation="landscape">
20
21
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
22
23
24
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
25
26
 </activity>
 </application>
28
 </manifest>
```

Código XML 11.16: AndroidManifest.xml

Modifique o arquivo activity_main.xml seguindo o código a seguir:

```
<?xml version="1.0" encoding="utf-8"?>
  <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
2
3
 android:orientation="horizontal"
 android:layout_width="fill_parent"
4
5
 android:layout_height="fill_parent"
6
7
 <Button
8
 android:id="@+id/button_photo"
 android:text="@string/photo_button_label"
 android:layout_width="wrap_content"
```

```
11
 android:layout_height="wrap_content"
12
 android:layout_gravity="center"
13
 />
14
15
 <Button
 android:id="@+id/button_video"
16
17
 android:text="@string/video_button_label"
 android:layout_width="wrap_content"
18
 android:layout_height="wrap_content"
19
20
 android:layout_gravity="center"
21
 />
22 </LinearLayout>
```

Código XML 11.17: activity_main.xml

17 Modifique o arquivo strings.xml seguindo o código a seguir:

```
<resources>
1
2
3
 <string name="app_name">Camera</string>
 <string name="hello_world">Hello world!</string>
4
5
 <string name="menu_settings">Settings</string>
 <string name="title_activity_main">MainActivity</string>
6
 <string name="video_button_label">Capturar Video</string>
7
8
 <string name="photo_button_label">Capturar Photo</string>
10
  </resources>
```

Código XML 11.18: strings.xml

18 Modifique o arquivo MainActivity.java seguindo o código a seguir:

```
package br.com.k19.android.cap11;
1
2
3 import java.io.File;
 import java.text.SimpleDateFormat;
5
 import java.util.Date;
6
 import br.com.k19.android.cap11.R.id;
7
9 import android.net.Uri;
10 import android.os.Bundle;
 import android.os.Environment;
12 import android.provider.MediaStore;
13 import android.app.Activity;
14 import android.content.Intent;
15 import android.util.Log;
16 import android.view.Menu;
17
 import android.view.View;
18 import android.widget.Button;
19 import android.widget.Toast;
20
21
 public class MainActivity extends Activity {
 public static final int MEDIA_TYPE_IMAGE = 1;
22
 public static final int MEDIA_TYPE_VIDEO = 2;
23
24
 private static final int CAPTURE_IMAGE_ACTIVITY_REQUEST_CODE = 100;
25
 private static final int CAPTURE_VIDEO_ACTIVITY_REQUEST_CODE = 200;
26
 private Uri fileUri;
27
 private static Uri getUri(int type){
28
29
 File mediaStorageDir = new File(Environment.getExternalStoragePublicDirectory←
31
 Environment.DIRECTORY_PICTURES), "CameraOutput");
```


```
32
33
 if (! mediaStorageDir.exists()){
 if (! mediaStorageDir.mkdirs()){
34
35
 Log.d("CameraOutput", "nao foi possivel criar o diretorio");
36
 return null;
37
38
 }
39
40
 String timeStamp = new SimpleDateFormat("yyyyMMdd_HHmmss").format(new Date())↔
 File mediaFile;
41
 if (type == MEDIA_TYPE_IMAGE){
42
43
 mediaFile = new File(mediaStorageDir.getPath() + File.separator +
44
 "IMG_"+ timeStamp + ".jpg");
45
 } else if(type == MEDIA_TYPE_VIDEO) {
 mediaFile = new File(mediaStorageDir.getPath() + File.separator +
"VID_"+ timeStamp + ".mp4");
46
47
48
 } else {
49
 return null;
50
51
52
 return Uri.fromFile(mediaFile);
53
 }
54
55
56
 @Override
 public void onCreate(Bundle savedInstanceState) {
57
58
 super.onCreate(savedInstanceState);
59
 setContentView(R.layout.activity_main);
60
 Button captureButton = (Button) findViewById(id.button_photo);
61
 captureButton.setOnClickListener(
62
63
 new View.OnClickListener() {
 public void onClick(View v) {
64
 // Cria o Intent
65
66
 Intent intent = new Intent(MediaStore.ACTION_IMAGE_CAPTURE);
67
 fileUri = getUri(MEDIA_TYPE_IMAGE);
68
69
 intent.putExtra(MediaStore.EXTRA_OUTPUT, fileUri);
70
71
 // Inicia o Intent
 startActivityForResult(intent, CAPTURE_IMAGE_ACTIVITY_REQUEST_CODE);
72
 }
73
74
 }
75
 );
76
77
 captureButton = (Button) findViewById(id.button_video);
 captureButton.setOnClickListener(
78
79
 new View.OnClickListener() {
 public void onClick(View v) {
80
81
 // Cria o Intent
82
 Intent intent = new Intent(MediaStore.ACTION_VIDEO_CAPTURE);
83
84
 fileUri = getUri(MEDIA_TYPE_VIDEO);
85
 intent.putExtra(MediaStore.EXTRA_OUTPUT, fileUri);
 intent.putExtra(MediaStore.EXTRA_VIDEO_QUALITY, 1);
86
87
88
 // Inicia o Intent
 startActivityForResult(intent, CAPTURE_VIDEO_ACTIVITY_REQUEST_CODE);
89
90
91
 }
92
 );
93
 }
94
 @Override
95
96
 public boolean onCreateOptionsMenu(Menu menu) {
97
 getMenuInflater().inflate(R.menu.activity_main, menu);
98
 return true;
99
 }
100
```

```
101
 @Override
102
 protected void onActivityResult(int requestCode, int resultCode, Intent data) {
 if (requestCode == CAPTURE_IMAGE_ACTIVITY_REQUEST_CODE) {
103
104
 if (resultCode == RESULT_OK) {
 Toast.makeText(this, "Imagem salva em:\n" + fileUri.getPath(), Toast.↔
105
 LENGTH_LONG).show();
106
 } else if (resultCode == RESULT_CANCELED) {
 // Cancelou a captura
107
108
 } else {
109
 // Ocorreu algum problema nao esperado
110
111
 }
112
 if (requestCode == CAPTURE_VIDEO_ACTIVITY_REQUEST_CODE) {
113
114
 if (resultCode == RESULT_OK) {
 To a st. make Text (this, "Imagem salva em: \n" + file Uri.get Path (), To a st. \leftarrow
115
 LENGTH_LONG).show();
 } else if (resultCode == RESULT_CANCELED) {
116
 // Cancelou a captura
117
118
 } else {
 // Ocorreu algum problema nao esperado
119
120
121
 }
122
 }
123 |}
```

Código Java 11.26: MainActivity.java

19 Rode o programa e e teste a capture de imagem e vídeo.

Introdução

AppWidgets são pequenas visualizações de aplicações que podem ser inseridas em outras aplicações. Estas porções de aplicações são pulicadas utilizando um provedor de App Widget. Vamos entrar no detalhe deste processo mais adiante.

Principais classes

Para criar um AppWidget vamos precisar de um objeto do tipo AppWidgetProviderInfo. Este objeto descreve os metadados do nosso AppWidget tais como: layout, update frequency, provedor, etc.

Outro objeto importante é uma implementação de AppWidgetProvider que vai definir os métodos básicos que farão interface, por meio de eventos, com o nosso Widget. É por ele que vamos receber mensagens informando quando o Widget foi atualizado, habilitado, deletado, etc.

Por último vamos precisar também de um layout, que é como vai parecer o nosso Widget.

Manifest

No Manifest vamos definir um elemento chamado receiver. É nele que vamos definir o provedor utilizando o atributo android:name.

```
<receiver android:name="ExampleAppWidgetProvider" >
</receiver>
```

Código Java 12.1: Definindo o receiver

Dentro do receiver vamos especificar duas informações: - Quais eventos o nosso Widget irá atender usando o elemento intent-filter; - Qual o nome e onde está o nosso AppWidgetProviderInfo

Observe abaixo como ficou nosso Manifest.

```
<receiver android:name="ExampleAppWidgetProvider" >
2
 <intent-filter>
3
 <action android:name="android.appwidget.action.APPWIDGET_UPDATE" />
4
 </intent-filter>
5
 <meta-data android:name="android.appwidget.provider"</pre>
6
 android:resource="@xml/example_appwidget_info" />
  </receiver>
```

Código Java 12.2: exemplo de Manifest

Apêndice - AppWidgets 150

Note que o elemento intent-filter contém apenas a action android.appwidget.action.APPWIDGET_UPDATE, o que significa que o Widget só irá atender a eventos do tipo update. O Widget pode ser sensível a quatro tipos de eventos:

- android.appwidget.action.ACTION_APPWIDGET_UPDATE
- android.appwidget.action.ACTION_APPWIDGET_DELETED
- android.appwidget.action.ACTION_APPWIDGET_ENABLED
- android.appwidget.action.ACTION_APPWIDGET_DISABLED

Configurando o AppWidgetProviderInfo

Como vimos anteriormente, este objeto é responsável por definir as características do Widget. Para configurá-lo vamos criar um recurso do tipo xml e salvá-lo em res/xml/. Este xml possui apenas elemento <appwidget-provider>.

É dentro deste elemento que vamos adicionar as características que desejamos por meio de alguns atributos. Abaixo podemos observar algumas das propriedades mais importantes:

android:minWidth - Largura mínima que o Widget vai ocupar por padrão;

android:minHeight - Altura mínima que o Widget vai ocupar por padrão;

android:minResizeWidth - Largura mínima que o aplicativo deve ter sem comprometer a usabilidade:

android:minResizeHeight - Altura mínima que o aplicativo deve ter sem comprometer a usabilidade:

android:updatePeriodMillis - Frequência com que o Widget irá consultar o AppWidgetProvider para atualizações;

android:initialLayout - Atributo que faz referência ao recurso que define o layout do Widget;

 android:configure - Atributo que define qual aplicação de configuração do Widget será aberta em sua primeira execução (opcional);

android:previewImage - Imagem do Widget sugerindo sua aparência depois de configurado. Se este atributo não for utilizado a imagem padrão será o ícone do Widget.

android:resizeMode - Define como o Widget pode ser redimensionado. O atributo pode assumir os seguintes valores: "horizontal", "vertical", "horizontal|vertical"ou "none".

Definindo o Layout

Uma AppWidget é mais limitada quanto a quais views podem ser usadas. Os layouts disponíveis são FrameLayout, LinearLayout e RelativeLayout. As views disponíveis são AnalogClock, Button, Chronometer, ImageButton, ImageView, ProgressBar e TextView. A partir do Android 3.0 foram adicionadas as views GridView, ListView, StackView, ViewFlipper e AdapterViewFlipper.

A única interação possível com um Widget é através de um OnClickListener.

Exercícios de Fixação

Crie um novo projeto Android. Use como nome para o projeto AppWidget. O nome do pacote deve ser br.com.k19.android.cap12. Você pode criar o projeto sem nenhuma activity por padrão.

2 Na pasta **res/drawable** (senão existir, pode criar) crie um arquivo chamado **shape.xml**. Ele deve conter o seguinte conteúdo:

```
<?xml version="1.0" encoding="UTF-8"?>
 <shape xmlns:android="http://schemas.android.com/apk/res/android"</pre>
3
 android:shape="rectangle" >
4
5
 android:width="2dp"
6
7
 android:color="#FFFFFFF" />
8
 <gradient
9
10
 android:angle="225"
 android:endColor="#DD2ECCFA"
11
12
 android:startColor="#DD000000" />
13
14
 android:bottomLeftRadius="7dp"
 android:bottomRightRadius="7dp"
16
17
 android:topLeftRadius="7dp"
 android:topRightRadius="7dp" />
18
19
 </shape>
20
```

Código XML 12.1: shape.xml

Na pasta res/layouts crie um arquivo chamado widget_layout.xml. Ele deve conter o seguinte conteúdo:

```
<?xml version="1.0" encoding="utf-8"?>
2
 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:id="@+id/layout"
3
 android:layout_width="match_parent"
 android:layout_height="match_parent'
5
 android:layout_margin="8dp"
6
 android:background="@drawable/shape" >
7
8
9
10
 android:id="@+id/update"
11
 style="@android:style/TextAppearance.Large"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
13
14
 android:layout_gravity="center'
15
 android:gravity="center_horizontal|center_vertical"
 android:layout_margin="4dp" >
16
17
 </TextView>
```

```
18
19 </LinearLayout>
```

Código XML 12.2: widget_layout.xml

O arquivo res/values/strings.xml deve ficar com o seguinte conteúdo:

```
1
 <resources>
2
3
 <string name="app_name">AppWidget</string>
 <string name="number_label">Sorteado: %d</string>
4
5
6
  </resources>
```

Código XML 12.3: strings.xml

Dentro da pasta res/xml (senão existir, pode criar) crie um arquivo chamado widget info.xml, com o seguinte conteúdo:

```
<?xml version="1.0" encoding="utf-8"?>
  <appwidget-provider xmlns:android="http://schemas.android.com/apk/res/android"</pre>
2
3
 android:initialLayout="@layout/widget_layout"
4
 android:minHeight="72dp"
 android:minWidth="300dp"
5
6
 android:updatePeriodMillis="300000" >
8 </appwidget-provider>
```

Código XML 12.4: widget_info.xml

Crie um arquivo WidgetProvider.java com o seguinte conteúdo:

```
package br.com.k19.android.cap12;
3
 import java.util.Random;
 import android.app.PendingIntent;
6
 import android.appwidget.AppWidgetManager;
7
  import android.appwidget.AppWidgetProvider;
  import android.content.ComponentName;
8
9
 import android.content.Context;
10 import android.content.Intent;
11
  import android.widget.RemoteViews;
13 public class WidgetProvider extends AppWidgetProvider {
14
15
 private static final String ACTION_CLICK = "ACTION_CLICK";
16
17
 @Override
18
 public void onUpdate(Context context, AppWidgetManager appWidgetManager,
19
 int[] appWidgetIds) {
20
21
 ComponentName thisWidget = new ComponentName(context,
22
 WidgetProvider.class);
 int[] allWidgetIds = appWidgetManager.getAppWidgetIds(thisWidget);
23
24
25
 for (int widgetId : allWidgetIds) {
26
27
 int number = (new Random().nextInt(100));
28
 RemoteViews remoteViews = new RemoteViews(context.getPackageName(),
29
30
 R.layout.widget_layout);
31
 remoteViews.setTextViewText(R.id.update, // String.valueOf(number));
32
33
 context.getString(R.string.number_label, number));
```

```
34
 Intent intent = new Intent(context, WidgetProvider.class);
35
36
37
 intent.setAction(AppWidgetManager.ACTION_APPWIDGET_UPDATE);
38
 intent.putExtra(AppWidgetManager.EXTRA_APPWIDGET_IDS, appWidgetIds);
39
40
 PendingIntent pendingIntent = PendingIntent.getBroadcast(context,
 0, intent, PendingIntent.FLAG_UPDATE_CURRENT);
41
 remote Views.set On Click Pending Intent (R.id.update, pending Intent);\\
42
 appWidgetManager.updateAppWidget(widgetId, remoteViews);
43
44
45
 }
46
 }
```

Código Java 12.3: MainActivity.java

Edite o AndroidManifest.xml e deixe-o igual ao exemplo abaixo:

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 2
 package="br.com.k19.android.cap12'
 android:versionCode="1"
 3
 android:versionName="1.0" >
 4
 5
 6
 7
 android:minSdkVersion="15"
 8
 android:targetSdkVersion="15" />
 9
10
 <application
11
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
12
 android:theme="@style/AppTheme" >
13
 <receiver android:name=".WidgetProvider" >
14
15
 <intent-filter>
 <action android:name="android.appwidget.action.APPWIDGET_UPDATE" />
16
 </intent-filter>
17
18
19
 <meta-data
20
 android:name="android.appwidget.provider"
21
 android:resource="@xml/widget_info" />
 </receiver>
22
23
 </application>
24
 </manifest>
25
```

Código XML 12.5: AndroidManifest.xml

Após isso, rode a aplicação. Você irá precisar instalar o widget na Home Screen para poder ver o resultado.

APÊNDICE - PUBLICANDO NO Google Play

Após fazer um aplicativo, você pode disponibilizá-lo na loja de aplicativos oficial do Android, a *Google Play*. A partir de lá outros usuários podem baixar o seu aplicativo. Para isso, antes é necessário que o desenvolvedor se cadastre para poder publicar aplicativos. Ao se inscrever, é necessário pagar uma taxa de US \$15,00 e ter (ou criar) uma *google account*.

Mais Sobre

Caso você queira fazer a inscrição, acesse o endereço abaixo e siga os passos.

https://play.google.com/apps/publish

Como gerar um aplicativo

Para subir um aplicativo no *Play* é necessário antes gerar um pacote do nosso aplicativo. O pacote é um arquivo com a extensão **.apk**. É possível gerar um pacote assinado ou não assinado. Um pacote não assinado é um pacote cuja autoria do desenvolvedor não pode ser identificada. Um pacote assinado é um pacote que inclui uma assinatura no pacote, de acordo com um certificado que apenas o desenvolvedor possui. Esse certificado não deve ser compartilhado com mais ninguém que não seja o desenvolvedor, senão outras pessoas podem assinar aplicativos como se fosse o próprio desenvolvedor e utilizar isto para fins maliciosos.

Por padrão, o Eclipse usa um certificado para debug (a *debug.keystore*) que é utilizado durante o processo de desenvolvimento para diminuir o trabalho de ter que gerar sempre um APK assinado. Quando for criar um APK para distribuir o seu aplicativo, é recomendado que seja utilizado um certificado diferente do que é utilizado durante o desenvolvimento.

Exercícios de Fixação

Vamos criar um pacote assinado. Selecione qualquer um dos projetos Android que estejam finalizados no Eclipse. Clique com o botão direito sobre o projeto, e selecione a opção **Android Tools** -> **Export Signed Application Package**. Ao selecionar, irá aparecer a tela abaixo:

Figura 13.1: Wizard para criar pacotes assinados.

No momento que você gera um apk assinado, o Eclipse irá rodar o Android Lint, que irá verificar por erros na sua aplicação. Vários warnings durante o desenvolvimento são considerados erros neste passo. Imagens faltando na pasta drawable, strings de tradução faltando em alguma das versões do strings.xml são exemplos de erros comuns. Caso seja acusado algum erro, você deve arrumá-los antes de gerar o apk.

Depois que você corrigir todos os problemas, ou caso não tenha nenhum problema, você pode avançar para a tela seguinte, igual ao exemplo abaixo.

Figura 13.2: Wizard para criar pacotes assinados.

Você deve criar uma nova *keystore* e selecionar uma senha. Escolha um nome e local para salvar a keystore e digite uma senha segura, que não seja fácil de adivinhar. Depois disso, continue e clique em Next.

Figura 13.3: Wizard para criar pacotes assinados.

Nesta tela você deve escolher um nome para a chave (uma keystore pode armazenar mais de uma chave), e uma senha de acesso só para esta chave. Novamente, escolha um nome que você irá se lembrar depois, e digite uma senha segura. Você deve escolher também por quantos anos esta chave será válida antes de expirar. O recomendado é 25 anos. Por último, você deve preencher as informações do desenvolvedor (pelo menos o nome é obrigatório). Depois de preenchidos, pode continuar.

Figura 13.4: Wizard para criar pacotes assinados.

Por último deve ser escolhido o local onde o apk será salvo. Escolhar uma pasta de sua preferência e clique para concluir.

Mais Sobre

Agora que foi criado uma keystore e uma chave, você pode utilizá-las nas próximas vezes que for gerar um novo apk assinado. Neste caso, basta apenas deixar marcado a opção *Use existing keystore* quando for gerar um novo pacote.

O Básico

O framework de sensores do Android fornece acesso a uma série de leitores disponibilizando ferramentas de medições para sensores baseados em hardware e software. É preciso lembrar que nem todo o dispositivo possue todos os tipos de sensores e dependendo do que for utilizado pode restringir muito o número de dispositivos candidatos a instalar o aplicativo. Outro detalhe impotante é que alguns dispositivos podem ter até mais do que apanas um sensor do mesmo tipo.

Tipos de sensores:

ACCELEROMETER - Sensor de Aceleração (inclui gravidade).

AMBIENT_TEMPERATURE - Sensor de temperatura.

GRAVITY - Sensor de gravidade.

GYROSCOPE - Sensor de Aceleração (não inclui a gravidade).

LIGHT - Sensor de LUZ.

LINEAR_ACCELERATION - Sensor de aceleração linear.

MAGNETIC_FIELD - Sensor de campo magnético.

ORIENTATION - Sensor de orientação.

PRESSURE - Sensor de pressão.

PROXIMITY - Sensor de proximidade

RELATIVE_HUMIDITY - Sensor de umidade relativa.

ROTATION_VECTOR - Sensor de rotação.

Classes importantes

Sensor - Classe que representa um sensor;

SensorManager - Classe que dá acesso aos sensores do dispositivo, associa listeners a eventos além de facilitar contas fornecendo uma série de constantes, por exemplo: a gravidade da Terra, de Marte, a luminância em uma noite de lua cheia, o campo magnético da Terra, pressão atmosférica no nível do mar entre outros.

SensorEvent - Classe que representa a leitura de um sensor, fornecendo, por exempo, a precisão, o timestamp do registro, o tipo do sensor além da própria medição registrada.

SensorEventListener - Classe que é notificada das mudanças nos valores de leitura e precisão dos sensores

Obtendo a instâcia de um sensor

Em primeiro lugar é preciso obter o SensorManager. Isto pode ser feito chamando o método getSystemService() passandO o parâmetro Context.SENSOR_SERVICE. Em seguida podemos, através do SensorManager, obter uma instancia de Sensor executando SensorManager.getDefaultSensor() passando o tipo do sensor desejado, por exempo, Sensor.TYPE_ACCELEROMETER.

Veja o trecho de código que obtém a instância de um Sensor

```
private SensorManager mSensorManager;
 private Sensor mSensor:
3 | mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
4 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_ACCELEROMETER);
```

Código Java 14.1: Obtenda instância de um Sensor

Recebendo os eventos do Sensor

Usando o SensorManager, vamos associar uma instância que implemente SensorEventListener ao sensor que se queira receber leituras incluindo também no parâmetro a frequência de recebimento das informações. Esta associação é feito executando o método SensorManager.registerListener().

O listener deve implementar dois métodos:

SensorEventListener.onSensorChanged() - chamado quando houve uma mudança nos valores do sensor.

SensorEventListener.onAccuracyChanged() - chamado quando houve uma alteração na precisão do sensor.

No exemplo abaixo o listener é a própria atividade.

```
public class SensorTest extends Activity implements SensorEventListener {
2
 private SensorManager mSensorManager;
3
 4
 private Sensor mSensor;
5
 protected void onCreate() {
6
7
 super.onCreate();
8
9
 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
10
 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_ACCELEROMETER);
11
12
 {\tt mSensorManager.registerListener(this, mSensor, SensorManager.SENSOR\_DELAY\_NORMAL)} \leftarrow
 }
13
14
15
 public void onSensorChanged(SensorEvent event){
16
 // utilização dos dados lidos do sensor
17
18
 public void onAccuracyChanged(SensorEvent event, int accuracy){
19
20
 // resposta à modificação de precisão
21
22 }
```

Código Java 14.2: Associando eventos a listeners

O Parâmetro que definie a periodicidade de recebimento de eventos do sensor, em milisegundos, é um inteiro que serve apenas como referência para o sistema. Os eventos podem acontecer antes ou depois do especificado. Para facilitar o framework possui intervalos pré-definidos em constantes: SENSOR_DELAY_NORMAL, SENSOR_DELAY_UI, SENSOR_DELAY_GAME, ou SENSOR_DELAY_FASTEST.

Sensores de Movimento

A API do Android fornece suporte a vários tipos de sensores de movimento do dispositivo. Os tipos são classificados em dois grupos: sensores baseados em hardware e sensores baseados em software. O acelerômetro e o giroscópio são sempre baseados em hardware enquanto os sensores de gravidade, aceleração linear e de vetores de rotação podem sem tanto por hardware quanto por software.

Os sensores por software baseiam seus cálculos utilizando os sensores de hardware disponíveis, portanto, sua disponibilidade é fortemente dependente dos recusros de hardware presentes do dispositivo.

Formato dos valores

Todos os sensores de movimento fornecem valores multidimensionais, ou seja, fazendo a leitura do acelerômetro receberemos um array de float com três valores, um para cada eixo (x, y e z). No caso do sensor de rotação um quarto componente com um valor escalar compões a resposta da leitura.

Figura 14.1: Resultado da tela.

Mais Sobre

Para saber mais sobre os tipos de sensores de movimento suportados e quais os valores retornados. Acesse: http://developer.android.com/guide/topics/sensors/sensors_motion.html

Acelerômetro

O Acelerômetro, como pode-se deduzir do próprio nome, mede a aceleração aplicada no dispositivo, incluindo a força da gravidade. Quando o celular está em repouso em uma mesa, por exemplo, a aceleração medida é a da gravidade e quando o dipositivo esta em queda livre e aceleração medida é zero. A unidade de medida é m/s^2 . Exemplo de utilização:

```
private SensorManager mSensorManager;
private Sensor mSensor;

...
mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_ACCELEROMETER);
```

Código Java 14.3: Exemplo de uso do Acelerômetro

Sensor de Gravidade

O sensor de gravidade fornece um vetor tridimensional contendo a direção e a amplitude da gravidade. Os valores são medidos em m/s^2 . Quando o dispositivo está em repouso, o sensor de gravidade faz a mesma leitura que o acelerômetro. Exemplo de utilização:

```
private SensorManager mSensorManager;
private Sensor mSensor;
...
mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_GRAVITY);
```

Código Java 14.4: Exemplo de uso do Sensor de Gravidade

Giroscópio

O Giroscópio mede a rotação em rad/s em torno dos eixos x, y e z do dispositivo. Exemplo de utilização:

```
private SensorManager mSensorManager;
private Sensor mSensor;
...
mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_GYROSCOPE);
```

Código Java 14.5: Exemplo de uso do Giroscópio

Acelerômetro Linear

Este sensor fornece uma medida, em m/s^2 , da aceleração em torno de cada eixo (x, y, e z) excluindose a aceleração da gravidade. Exemplo de utilização:

```
private SensorManager mSensorManager;
private Sensor mSensor;
...
mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_LINEAR_ACCELERATION);
```

Código Java 14.6: Exemplo de uso do Acelerômetro Linear

Sensor de Vetor de Rotação

Um evento deste sensor representa a orientação do dispositivo como combinação de um ângulo e eu eixo. Os elementos de um vetor de rotação não possuem unidade. São quatro informações resultantes de uma leitura: um vetor tridimensional (x, y e z) e um valor representando a magnitude. Exemplo de utilização:

```
1 private SensorManager mSensorManager;
```

```
2 private Sensor mSensor;
3
4
 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
  mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_ROTATION_VECTOR);
```

Código Java 14.7: Exemplo de uso do Sensor de Rotação

Sensores de Posição

A API do Android provê também dois tipos de sensores de posicionamento: o sensor de campo geomagnético e o de orientação. Além destes, existe um sensor que determina distância chamado sensore de proximidade. O sensor de orientação é baseado em software e está em desuso desde o Android 2.2.

Assim como os sensores de movimento, os sensores geomagnético e de orienteção devolvem um vetor tridimensional, ou seja, são floats representando as três dimansões: x, y e z. Já o sensor de proximidade o retorno é apenas um valor representando a distância.

Mais Sobre

Para saber mais sobre os tipos de sensores de posicionamento suportados e quais os valores retornados. Acesse: http://developer.android.com/guide/topics/ sensors/sensors_position.htm

Sensor de Orientação

Este sensor fornece a posição do dispositivo reletivo ao norte magnético da Terra. O tipo do retorno é em graus. Exemplo de utilização:

```
private SensorManager mSensorManager;
2
  private Sensor mSensor;
3
 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
  mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_ORIENTATION);
```

Código Java 14.8: Exemplo de uso do Sensor de Orientação

Sensor de Campo Geomagnético

Permite acompanhar as mudanças no campo magnético da Terra. Em geral a informação deste sensor deve ser utilizada em conjunto com os sensores de rotação ou o acelerômetro. O tipo de dado retornado pelo sensor é μT . Exemplo de utilização:

```
private SensorManager mSensorManager;
2 private Sensor mSensor;
3
  mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
5 |mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_MAGNETIC_FIELD);
```

Código Java 14.9: Exemplo de uso do Sensor de Campo Geomagnético

Sensor de Proximidade

O sensor de proximidade determina o quão distante está um objeto do dispositivo. A informação da distância é retornada em um float em centímetros. Exemplo de utilização:

```
private SensorManager mSensorManager;
private Sensor mSensor;
...

mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_PROXIMITY);
```

Código Java 14.10: Exemplo de uso do Sensor de Proximidade

Alguns sensores de proximidade podem devolver valores binários indicando apenas se o objeto está longe ou perto.

Sensores de Ambiente

A API do Android ainda fornece suporte a sensores de monitoração de ambiente tais como: temperatura, pressão, luminância, umidade. Este tipo de sensor é o de maior facilidade de manipulação pois não requer ajustes de calibração, modificações e seus dados podem ser utilizados diretamente. Observe abaixo a lista dos sensores e os tipos de dados que eles fornecem.

Mais Sobre

Para saber mais sobre os tipos de sensores de ambiente suportados e quais os valores retornados. Acesse: http://developer.android.com/guide/topics/sensors/sensors_environment.html

Sensor de Luz

Obtém do ambiente a luminância atual. A informação é medida em lux (lx). Exemplo de utilização:

```
private SensorManager mSensorManager;
private Sensor mSensor;
...
mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_LIGHT);
```

Código Java 14.11: Exemplo de uso do Sensor de Luz

Sensor de Pressão

Obtém do ambiente a pressão atmosférica. A informação é medida em hectopascal (hPa). Exemplo de utilização:

```
private SensorManager mSensorManager;
private Sensor mSensor;
...
mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_PRESSURE);
```

Código Java 14.12: Exemplo de uso do Sensor de Pressão

Sensor de Temperatura

Obtém a temperatura ambiente em graus Celcius (°C). Exemplo de utilização:

```
private SensorManager mSensorManager;
2
 private Sensor mSensor;
3
4 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
5 | mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_AMBIENT_TEMPERATURE);
```

Código Java 14.13: Exemplo de uso do Sensor de Temperatura

Existe um tipo de sensor de temperatura (TYPE_TEMPERATURE) que mede a temperatura do dispositivo mas entrou em desuso com o Android 4.0.

Sensor de Umidade Relativa

Obtém a umidade relativa do ambiente em porcentagem (temperatura ambiente é possível, por exemplo, calcular a umidade absoluta. Exemplo de utilização:

```
private SensorManager mSensorManager;
2
  private Sensor mSensor;
3
 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
  mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_RELATIVE_HUMIDITY);
```

Código Java 14.14: Exemplo de uso do Sensor de Umidade Relativa

Exercícios de Fixação

- 1 Crie um novo projeto Android. Use como nome para o projeto **Sensores**. O nome do pacote deve ser br.com.k19.android.animation, e o nome da activity deve ser MainActivity.
- Modifique o arquivo activity_main.xml seguindo o código a seguir:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
2
3
 android:layout_width="match_parent"
 4
 android:layout_height="match_parent" >
5
6
 <TextView
7
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
8
9
 android:layout_marginLeft="100dp"
10
 android:layout_marginTop="80dp"
11
 android:text="X:
 tools:context=".MainActivity" />
12
13
14
15
 android:layout_width="wrap_content"
16
 android:layout_height="wrap_content"
 android:layout_marginLeft="100dp"
17
 android:layout_marginTop="110dp"
18
19
 android:text="Y:
 tools:context=".MainActivity" />
20
21
 <TextView
```

```
23
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
24
25
 android:layout_marginLeft="100dp"
26
 android:layout_marginTop="140dp'
27
 android:text="Z:
 tools:context=".MainActivity" />
28
29
30
 <TextView
 android:id="@+id/textView1"
31
32
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
33
34
 android:layout_centerHorizontal="true"
35
 android:layout_marginTop="80dp"
 android:text="@string/acc_value1"
36
37
 tools:context=".MainActivity" />
38
39
 <TextView
 android:id="@+id/textView2"
40
 android:layout_width="wrap_content"
41
 android:layout_height="wrap_content"
42
43
 android:layout_centerHorizontal="true"
44
 android:layout_marginTop="110dp"
45
 android:text="@string/acc_value2"
 tools:context=".MainActivity" />
46
47
48
 <TextView
 android:id="@+id/textView3"
49
50
 android:layout_width="wrap_content"
51
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
52
 android:layout_marginTop="140dp"
53
54
 android:text="@string/acc_value3"
 tools:context=".MainActivity" />
55
  </RelativeLayout>
```

Código XML 14.1: activity_main.xml

Modifique o arquivo strings.xml seguindo o código a seguir:

```
<resources>
2
 <string name="app_name">Sensores</string>
3
 <string name="acc_value1">0</string>
4
 <string name="acc_value2">0</string>
 <string name="acc_value3">0</string>
5
6
 <string name="menu_settings">Settings</string>
7
 <string name="title_activity_main">MainActivity</string>
  </resources>
```

Código XML 14.2: strings.xml

4 Modifique o arquivo MainActivity.java seguindo o código a seguir:

```
package br.com.k19.android.sensores;
2
3
  import android.hardware.Sensor;
4 import android.hardware.SensorEvent;
5 | import android.hardware.SensorEventListener;
  import android.hardware.SensorManager;
  import android.os.Bundle;
8 | import android.app.Activity;
  import android.content.Context;
10 import android.view.Menu;
11 import android.widget.TextView;
```

```
12
13
 public class MainActivity extends Activity implements SensorEventListener {
14
15
 private SensorManager mSensorManager;
16
 private Sensor mSensor;
17
18
 @Override
 public void onCreate(Bundle savedInstanceState) {
19
20
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
21
22
23
 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
24
 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_ACCELEROMETER);
 {\tt mSensorManager.registerListener((SensorEventListener)\ this,\ mSensor,\ \hookleftarrow\ and\ mSensor((SensorEventListener)\ this,\ mSensor((SensorEventLis
25
 SensorManager.SENSOR_DELAY_NORMAL);
26
27
28
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
29
30
 getMenuInflater().inflate(R.menu.activity_main, menu);
31
 return true;
32
 }
33
 public void onAccuracyChanged(Sensor arg0, int arg1) {
34
35
 // TODO Auto-generated method stub
36
37
38
39
 public void onSensorChanged(SensorEvent ev) {
40
41
 TextView x = (TextView) findViewById(R.id.textView1);
 TextView y = (TextView) findViewById(R.id.textView2);
TextView z = (TextView) findViewById(R.id.textView3);
42
43
44
45
 x.setText(String.valueOf(ev.values[0]));
46
 y.setText(String.valueOf(ev.values[1]));
 z.setText(String.valueOf(ev.values[2]));
47
48
49
 }
50 }
```

Código Java 14.15: MainActivity.java

5 Rode a aplicação e movimente o dispositivo.

APÊNDICE - WEB APPS COM WEBVIEW

Introdução

WebView é uma maneira de disponibilizar conteúdo web dentro da aplicação client. A classe WebView extende a classe View do Android e permite que uma página seja mostrada como parte do layout da atividade. É importante lembrar que esta visualização de páginas web não inclui os controles de navegação e barra de endereço como em um browser padrão.

Uma utilização comum para WebView poderia ser, por exemplo, incluir na aplicação conteúdo variável como licenças de uso, guias de usuário, change logs e etc. Nestes casos pode ser mais interessante desenvolver uma página web em formato compatível com dispositivos mobile ao invés de obter o conteúdo via serviço, parseá-lo e ajustá-lo ao layout do client Android.

Manifest

Para utilizar conteúdo web na aplicação é preciso explicitar o pedido de permissão de acesso no arquivo Manifest. Para isto adiciona a linha abaixo:

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

Código XML 15.1: Permissão de acesso

Layout

Para adicionar uma WebView na aplicação é preciso incluir no layout da activity um elemento do tipo WebView. No exemplo abaixo a página web vai ocupar a tela inteira.

Código XML 15.2: Elemento WebView

Carregando uma página

Depois de adicionado o elemento no layout da aplicação, carregar a página no WebView se torna uma tarefa muito simples. Basta executar o método WebView.loadUrl() passando o endereço da página a ser carragada. Como no código abaixo:


```
WebView myWebView = (WebView) findViewById(R.id.webview);
2 | myWebView.loadUrl("http://www.k19.com.br");
```

Código Java 15.1: Carregando a url

Controlando a Navegação

Em geral, as páginas disponibilizadas via WebView não deveriam ter muitos links restringindo assim a navegação do usuário, afinal, apresentar páginas web na aplicação não faz dela um browser. Contudo, é possivel que o usuário clique em um link que o levará para uma outra página. Quando isto acontece, o comportamento esperado do Android é abrir o browser padrão para exibir a página.

Para evitar que isto aconteça, podemos alterar este comportamento e manter a navegação dentro do WebView. Isto pode ser feito definindo o WebViewClient do WebView como demonstrado no trecho de código abaixo:

```
WebView myWebView = (WebView) findViewById(R.id.webview);
2 | myWebView.setWebViewClient(new WebViewClient());
```

Código Java 15.2: Direcionando a navegação para o próprio WebView

É possível ainda decidir se o nosso WebView vai abrir o link ou vai delegar a tarefa ao browser padrão dada a url. Isto é especialmente interessante quando queremos abrir as páginas do próprio domínio na WebView, já que estariam em um formato para exibição apropriado para dispositivos móveis, e abrir páginas de domínios externos no web browser padrão. Para isto, basta extender a classe WebViewClient e sobreescrever o método WebViewClient.shouldOverrideUrlLoading(). O código abaixo é um exemplo de aplicação:

```
private class MyWebViewClient extends WebViewClient {
2
 @Override
 public boolean shouldOverrideUrlLoading(WebView view, String url) {
3
4
 if (Uri.parse(url).getHost().equals("www.k19.com.br")) {
5
 // Se o domínio for interno
 return false;
6
7
8
 // Se o domínio for externo então vamos direcionar para o browser padrão
9
 Intent intent = new Intent(Intent.ACTION_VIEW, Uri.parse(url));
10
 startActivity(intent);
11
 return true;
12
13
  }
14
15 Em seguida associe esta nova implementação como WebViewClient do WebView.
16
17
 \begin{java}{Associando o WebViewClient customizado}
18 | WebView myWebView = (WebView) findViewById(R.id.webview);
  myWebView.setWebViewClient(new MyWebViewClient());
```

Código Java 15.3: Sobrescrevendo a url

O WebView ainda suporta a recuperação do histórico de navegação. Isto só é possível se mais de uma página foi visualizada através dele. Deste modo, é possível adicionar funcionalidades "Back"e "Forward"como as de um navegador padrão. Existem 4 métodos que auxiliam nestas funções:

WebView.goBack() - volta para a página anterior.

WebView.goForward() - avança para a próxima página.

WebView.canGoBack() - verifica se existe histórico anterior à página corrente.

WebView.canGoForward() - verifica se existe histórico posterior à página corrente.

O exemplo a seguir utiliza estes controles para voltar a navegação caso o usuário aperte o botão Back do dispositivo. Se não houver páginas no histórico então a aplicação fecha.

```
@Override
  public boolean onKeyDown(int keyCode, KeyEvent event) {
2
3
 Checando se o botão apertado é o Back
 if ((keyCode == KeyEvent.KEYCODE_BACK) && myWebView.canGoBack() {
4
5
 myWebView.goBack();
6
 return true;
7
8
 // Caso contrário manter o comportamento padrão do botão
9
 return super.onKeyDown(keyCode, event);
10
```

Código Java 15.4: Navegando pelo histórico

Associando código JavaScript a código Android

A API do Android também permite que um código do cliente Android seja chamado a partir de um código JavaScript. Isto é possível implementando o código que será chamado em uma classe que é adicionada ao contexto de execução do JavaScript. Chamamos esta classe de Interface.

No código abaixo vamos definir um método chamado showToast que, quando executado, mostra uma janela contendo uma mensagem. Este método faz parte de uma classe cuja instancia será adicionada ao contexto de execução do JavaScript. A idéia neste exemplo é substituir a função alert() do JavaScript pelo método showToast();

```
public class JavaScriptInterface {
2
 Context mContext:
3
 /* Cria a interface guardando nela o contexto */
5
 JavaScriptInterface(Context c) {
6
 mContext = c;
7
8
 /* Mostra a notificação */
9
10
 public void showToast(String toast) {
11
 Toast.makeText(mContext, toast, Toast.LENGTH_SHORT).show();
12
13
```

Código Java 15.5: Classe que implementa o método a ser chamado via JS

Note que, por conveniência, adicionamos o Context no construtor da classe para utilizá-lo durante a chamada do método.

Feita a implementação podemos associar uma instância de JavaScriptInterface ao WebView chamando o método WebView.addJavascriptInterface(). Este método recebe dois parâmetros: a instância e o nome da Interface como mostra o trecho de código abaixo:

```
WebView webView = (WebView) findViewById(R.id.webview);
webView.addJavascriptInterface(new JavaScriptInterface(this), "Android");
```

Código Java 15.6: Associação da Interface ao WebView

Com a Interface criada podemos acessar o método através do nome da Interface ("Android" neste caso) a partir do código JavaScript. O código a seguir executa uma chamada ao método Android.showToast() em resposta ao evento click do botão "Say hello".

```
<input type="button" value="Say hello" onClick="showAndroidToast('Hello Android!')" /←</pre>
2
  <script type="text/javascript">
3
4
 function showAndroidToast(toast) {
5
 Android.showToast(toast);
6
  </script>
```

Código HTML 15.1: Código HTML e JS

Exercícios de Fixação

- 1 Crie um novo projeto Android. Use como nome para o projeto **WebView**. O nome do pacote deve ser br.com.k19.android.cap12, e o nome da activity deve ser MainActivity.
- Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```
<?xml version="1.0" encoding="utf-8"?>
2
 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
3
 android:layout_width="match_parent'
 android:layout_height="match_parent'
4
5
 android:orientation="vertical" >
6
7
 <WebView
 android:id="@+id/webview"
8
9
 android:layout_width="match_parent"
 android:layout_height="match_parent" />
10
11
 </LinearLayout>
```

Código XML 15.3: main.xml

O arquivo res/values/strings.xml deve ficar com o seguinte conteúdo:

```
<resources>
2
 <string name="app_name">WebView</string>
3
 <string name="menu_settings">Settings</string>
4
5
 <string name="title_activity_main">Site K19</string>
6
  </resources>
```

Código XML 15.4: strings.xml

Edite o arquivo MainActivity.java com o seguinte conteúdo:


```
1 package br.com.k19.android.cap12;
2
3 import android.app.Activity;
4 import android.os.Bundle;
  import android.webkit.WebSettings;
6 import android.webkit.WebView;
 public class MainActivity extends Activity {
8
10
 @Override
11
 public void onCreate(Bundle savedInstanceState) {
12
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
13
14
15
 WebView webView = (WebView) findViewById(R.id.webview);
16
 WebSettings webSettings = webView.getSettings();
17
 webSettings.setJavaScriptEnabled(true);
18
19
 webView.loadUrl("http://k19.com.br");
20
21
```

Código Java 15.7: MainActivity.java

Adicione a permissão para internet no **AndroidManifest.xml**. Basta adicionar a seguinte linha:

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

Código XML 15.5: AndroidManifest.xml

Após isso, rode a aplicação e veja o resultado.

A plataforma do Android oferece suporte à Bluetooth, permitindo que dispositivos se comuniquem e troquem dados sem utilizar fios, apenas através do Bluetooth.

Classes utilizadas

Toda a API referente a Bluetooth se encontra no package android.bluetooth. Entre as classes importantes encontradas neste package temos:

BluetoothAdapter - representa um adapter, que é o ponto de partida para várias ações, como descobrir aparelhos, parear e transmitir dados.

BluetoothDevice - representa um aparelho conectado.

BluetoothSocket - representa um socket, que é um canal de comunicação entre os aparelhos.

BluetoothServerSocket - representa um socket do tipo servidor, que recebe diferentes requisições, necessário se quiser conectar com mais de um aparelho android.

Permissões

Existem duas permissões com relação a Bluetooth. A BLUETOOTH e a BLUETOOTH_ADMIN. A primeira é usada para realizar uma conexão por bluetooth, como iniciar uma conexão, aceitar uma conexão ou transferir dados. A segunda é usada para buscar por aparelhos e para alterar as configurações de bluetooth do aparelho.

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

Código XML 16.1: Exemplo

Usando o Bluetooth

É necessário antes ver se o aparelho possui suporte a bluetooth, e caso positivo, se o bluetooth está habilitado. Caso não esteja habilitado, é possível enviar o usuário para configurar e habilitar o bluetooth.

```
BluetoothAdapter mBluetoothAdapter = BluetoothAdapter.getDefaultAdapter();
2 if (mBluetoothAdapter != null) {
```


```
// verifica se o bluetooth está habilitado
 if (!mBluetoothAdapter.isEnabled()) {
5
 // envia o usuário para ativar o bluetooth
6
 Intent enableBtIntent = new Intent(BluetoothAdapter.ACTION_REQUEST_ENABLE);
7
 startActivityForResult(enableBtIntent, \ REQUEST\_ENABLE\_BT);
8
9
 // restante do código
10 } else {
11
 // sem suporte a bluetooth
12
```

Código Java 16.1: Exemplo

Listando dispositivos pareados

```
// retorna os dispositivos pareados
  Set<BluetoothDevice> pairedDevices = mBluetoothAdapter.getBondedDevices();
4
  if (pairedDevices.size() > 0) {
 // iteramos nos dispositivos
5
6
 for (BluetoothDevice device : pairedDevices) {
7
 // adiciona em um adapter para mostrar em uma ListView, como exemplo
 adapter.add(device.getName() + "\n" + device.getAddress());
8
9
10 }
```

Código Java 16.2: Exemplo

Descobrindo dispositivos

Para descobrir dispositivos, é necessário chamar o método startDiscovery() no BluetoothAdapter. O método é assíncrono, por isso é necessário registrar um receiver como no exemplo abaixo:

```
private final BroadcastReceiver mReceiver = new BroadcastReceiver() {
 public void onReceive(Context context, Intent intent) {
2
3
 String action = intent.getAction();
4
 // quando um aparelho é encontrado
 if (BluetoothDevice.ACTION_FOUND.equals(action)) {
5
6
 // obter o dispositivo do intent
7
 BluetoothDevice device = intent.getParcelableExtra(BluetoothDevice.↔
 EXTRA_DEVICE);
8
 // adiciona a um adapter para mostrar em uma ListView
 adapter.add(device.getName() + "\n" + device.getAddress());
9
 }
10
11
12 | };
13
 // registra o BroadcastReceiver
14 | IntentFilter filter = new IntentFilter(BluetoothDevice.ACTION_FOUND);
15 | registerReceiver(mReceiver, filter);
 // lembre-se de remover o registro no onDestroy
```

Código Java 16.3: Exemplo

Usando conexões

Abaixo está um exemplo de uma thread usada para conectar com outros aparelhos, sendo que o dispositivo funciona como o servidor.


```
private class AcceptThread extends Thread {
1
 private final BluetoothServerSocket mmServerSocket;
2
3
4
 public AcceptThread() {
5
 BluetoothServerSocket tmp = null;
 6
 try {
 // UUID é o identificador do aparelho, também usado pelo cliente
7
8
 tmp = mBluetoothAdapter.listenUsingRfcommWithServiceRecord(NAME, MY_UUID)↔
9
 } catch (IOException e) { }
10
 mmServerSocket = tmp;
 }
11
12
13
 public void run() {
 BluetoothSocket socket = null;
14
15
 // continua tentando até encontra um socket ou uma exception
16
 while (true) {
17
 try {
18
 socket = mmServerSocket.accept();
 } catch (IOException e) {
19
20
 break;
21
22
 // conexão aceita
 if (socket != null) {
23
 // Faz algo com o socket em uma thread separada
24
 manageConnectedSocket(socket);
25
26
 mmServerSocket.close();
27
 break;
28
 }
29
 }
30
 }
31
 public void cancel() {
32
33
 try {
34
 mmServerSocket.close();
 } catch (IOException e) { }
35
36
37
  }
```

Código Java 16.4: Exemplo

Abaixo está um exemplo de como conectar como um cliente a um servidor:

```
private class ConnectThread extends Thread {
2
 private final BluetoothSocket mmSocket;
 private final BluetoothDevice mmDevice;
3
 4
 public ConnectThread(BluetoothDevice device) {
5
6
 BluetoothSocket tmp = null;
 mmDevice = device;
7
8
9
 // obtem um socket para conectar com um dispositivo
10
 try {
 // MY_UUID is the app's UUID string, also used by the server code
11
 tmp = device.createRfcommSocketToServiceRecord(MY_UUID);
12
 } catch (IOException e) { }
13
14
 mmSocket = tmp;
15
16
17
 public void run() {
18
19
 mBluetoothAdapter.cancelDiscovery();
20
21
 try {
22
 mmSocket.connect();
 } catch (IOException connectException) {
23
 // erro ao conectar
24
25
 try {
```

```
26
 mmSocket.close();
27
 } catch (IOException closeException) { }
28
 return;
29
30
31
 // faz alguma coisa com o socket em uma thread separada
32
 manageConnectedSocket(mmSocket);
 }
33
34
35
 public void cancel() {
36
37
 mmSocket.close();
38
 } catch (IOException e) { }
39
40 | }
```

Código Java 16.5: Exemplo

Quando você tem um ou mais aparelhos conectados, você pode começar a transferir dados entre eles através de um socket. Toda a transmissão de dados é feita utilizando a classe InputStream e OutputStream. Veja abaixo um exemplo de como transferir dados em uma thread.

```
private class ConnectedThread extends Thread {
 private final BluetoothSocket mmSocket;
2
3
 private final InputStream mmInStream;
 private final OutputStream mmOutStream;
 4
5
6
 public ConnectedThread(BluetoothSocket socket) {
7
 mmSocket = socket;
8
 InputStream tmpIn = null;
9
 OutputStream tmpOut = null;
10
11
12
 tmpIn = socket.getInputStream();
 tmpOut = socket.getOutputStream();
13
14
 } catch (IOException e) { }
15
16
 mmInStream = tmpIn;
17
 mmOutStream = tmpOut;
18
 }
19
 public void run() {
20
21
 byte[] buffer = new byte[1024];m
22
 int bytes; // bytes returned from read()
23
24
 // continua lendo o inputstream até ocorrer um erro
25
 while (true) {
 try {
26
27
 bytes = mmInStream.read(buffer);
28
 // envia o dado obtido para alguma activity via handler
 mHandler.obtainMessage(MESSAGE_READ, bytes, -1, buffer)
29
30
 .sendToTarget();
31
 } catch (IOException e) {
32
 break;
33
34
 }
 }
35
36
 public void write(byte[] bytes) {
37
38
 try {
39
 mmOutStream.write(bytes);
40
 } catch (IOException e) { }
41
42
43
 public void cancel() {
44
 trv {
45
 mmSocket.close();
46
 } catch (IOException e) { }
```

47 48 }

Código Java 16.6: Exemplo

APÊNDICE - ANIMAÇÕES

A partir do Android 3.0, a API Properties Animation foi introduzida e provê suporte para animações.

Basicamente a API permite que propriedades de um objeto sejam alteradas com o tempo. A classe básica da API é a Animator mas normalmente usa-se a classe ObjectAnimator. Outra classe importante é a classe AnimatorListener que pode ser utilizada para executar ações antes e depois de uma animação.

As animações podem ser utilizadas em Views ou em transições entre Activities.

Neste capítulo vamos implementar um exercício que mostra um exemplo de utilização da classe ObjectAnimator.

Exercícios de Fixação

Crie um novo projeto Android. Use como nome para o projeto Animacao. O nome do pacote deve ser **br.com.k19.android.animation**, e o nome da *activity* deve ser **MainActivity**. Não se esqueça que, para este app, a versão mínima do SDK é 11.

Modifique o arquivo AndroidManifest.xml seguindo o código a seguir:

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
2
 package="br.com.k1.android.animacao'
3
 android:versionCode="1
 android:versionName="1.0" >
4
5
6
 <uses-sdk
 android:minSdkVersion="11"
7
8
 android:targetSdkVersion="15" />
9
10
 <application
 android:icon="@drawable/ic_launcher"
11
 android:label="@string/app_name"
12
13
 android:theme="@style/AppTheme" >
14
 <activity
 android:name=".MainActivity"
15
 android:label="@string/title_activity_main" >
16
17
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
18
19
 <category android:name="android.intent.category.LAUNCHER" />
20
 </intent-filter>
```

APÊNDICE - ANIMAÇÕES 184

```
22
 </activity>
 </application>
23
24
25
 </manifest>
```

Código XML 17.1: AndroidManifest.xml

Modifique o layout principal seguindo o código abaixo.

```
<?xml version="1.0" encoding="utf-8"?>
2
 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
3
 android:id="@+id/layout"
 android:layout_width="match_parent"
4
 5
 android:layout_height="match_parent"
6
 android:orientation="vertical" >
7
8
 <LinearLayout
 android:id="@+id/test"
9
 android:layout_width="wrap_content"
10
 android:layout_height="wrap_content" >
11
12
13
 android:id="@+id/Button01"
14
15
 android:layout_width="wrap_content"
16
 android:layout_height="wrap_content"
 android: onClick="startAnimation"
17
18
 android:text="Rotate" />
19
 </LinearLayout>
20
21
22
 <ImageView
 android:id="@+id/imageView1"
23
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
25
 android:layout_centerHorizontal="true"
26
27
 android:layout_centerVertical="true"
 android:src="@drawable/ic_launcher" />
28
29
  </RelativeLayout>
```

Código XML 17.2: activity_main.xml

4 Altere a MainActivity para que fique como o código a seguir:

```
1
  package br.com.k1.android.animacao;
2
 import android.animation.ObjectAnimator;
3
  import android.app.Activity;
5
 import android.os.Bundle;
6
 import android.view.Menu;
7
 import android.view.View;
 import android.widget.ImageView;
8
10
 public class MainActivity extends Activity {
11
12
 /* Chamado quando a Activity e criada. */
13
 @Override
14
 public void onCreate(Bundle savedInstanceState) {
15
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
16
17
18
 }
19
 public void startAnimation(View view) {
```

```
21
 float dest = 0;
22
 ImageView aniView = (ImageView) findViewById(R.id.imageView1);
 if (view.getId() == R.id.Button01){
23
24
 dest = 360;
 if (aniView.getRotation() == 360) {
25
 System.out.println(aniView.getAlpha());
26
27
28
 ObjectAnimator animation1 = ObjectAnimator.ofFloat(aniView,
29
 "rotation", dest);
animation1.setDuration(2000);
30
31
32
 animation1.start();
33
34
35
 }
36
37
 @Override
38
 public boolean onCreateOptionsMenu(Menu menu) {
 return super.onCreateOptionsMenu(menu);
39
40
41 }
```

Código Java 17.1: MainActivity.java

Rode a aplicação e clique no botao para ver o ícone da aplicação rotacionando.

APÊNDICE - ANIMAÇÕES 186

APÊNDICE - MONETIZANDO COM Ads

CAPÍTULO CAPÍTULO

Introdução

Uma das possibilidades para monetizar através da uma aplicação além de vendê-la é fazendo uso de publicidade. Neste capítulo vamos aprender sobre como inserir banners publicitários na aplicação.

Conta de Veículo

Para que os cliques no banner sejam contabilizados corretamente e associados a um veículo, é preciso abrir uma conta em uma rede de publicidade móvel. Neste capítulo, vamos utilizar um exemplo com AdMob, que é a rede de publicidade do Google.

SDK do serviço de Ad

Aberta a conta, o serviço da sua escolha deve ainda fornecer as bibliotecas que irão lhe ajudar no desenvolvimento da sua aplicação com publicidade. O Google fornece um lib para facilitar a inclusão de banners na aplicação. Lembre-se que os jar devem ser colocados na pasta **lib** e incluídos no Build-Path do Eclipse.

Figura 18.1: SDK do AdMob do Google.

Mais Sobre

Para saber mais sobre o AdMob e como fazer o download do SDK acesse: http:// developer.android.com/guide/appendix/media-formats.html

Manifest

Os banners são preenchidos com conteúdo requisitado na web e para isso é preciso explicitar que o sue aplicativo irá acessar a internet.

```
</manifest>
 <uses-permission android:name="android.permission.INTERNET" />
2
3
 <application>...</application>
  </manifest>
```

Código Java 18.1: AndroidManifest.xml

18.4. Manifest

Layout

Para posicionar o banner no aplicativo, basta inserir no layout um elemento do tipo com.google.ads.AdView. Observe o layout abaixo:

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
2
 android:id="@+id/ad_catalog_layout"
3
 android:orientation="vertical'
4
 android:layout_width="match_parent"
5
 android:layout_height="match_parent" >
6
 <com.google.ads.AdView
 xmlns:googleads="http://schemas.android.com/apk/lib/com.google.ads"
7
 android:id="@+id/ad"
8
 android:layout_width="fill_parent"
9
10
 android:layout_height="wrap_content"
 googleads:adSize="BANNER"
11
12
 googleads:adUnitId="@string/admob_id" />
 <TextView android:id="@+id/title"
13
14
 android:layout_width="match_parent"
15
 android:layout_height="wrap_content"
 android:text="@string/banner_top" />
16
17
 <TextView android:id="@+id/status
18
 android:layout_width="match_parent"
 android:layout_height="wrap_content" />
19
  </LinearLayout>
```

Código XML 18.1: Layout.xml

Lembre-se de que estas configurações são específicas do AdMob e podem variar dependendo da rede de publicidade que está sendo utilizada.

Inicializando o Ad

Dependendo da arquitetura que foi utilizada na aplicação podemos inicializar o Ad no Activity.onCreate ou no Fragment.onCreateView. O código abaixo ilustra como o Ad pode ser inicializado:

```
public View onCreateView(LayoutInflater inflater, ViewGroup container,
2
 Bundle savedInstanceState) {
3
4
 View v = inflater.inflate(R.layout.main, container, false);
5
 mAdStatus = (TextView) v.findViewById(R.id.status);
6
 mAdView = (AdView) v.findViewById(R.id.ad);
7
 mAdView.setAdListener(new MyAdListener());
8
 AdRequest adRequest = new AdRequest();
adRequest.addKeyword("sporting goods");
9
10
11
 mAdView.loadAd(adRequest);
12
 return v;
13
```

Código Java 18.2: Fragment.onCreateView()

Note que um listener foi associado à view. Quando disponível, o banner pode reportar alguns eventos, tais como, sucesso ou erro no carregamento. O listener pode ajudar quando precisamos tomar decisões frente a estes eventos. Um bom exemplo seria carregar um banner padrão caso houvesse um erro no carregamendo a partir do servidor do Ad's. O código abaixo implementa um exemplo de listener:

```
1 private class MyAdListener implements AdListener {
2 ...
```

```
3
 4
5
 @Override
 public void onFailedToReceiveAd(Ad ad, ErrorCode errorCode) {
 mAdStatus.setText(R.string.error_receive_ad);
 6
 7
 8
 9
 @Override
 public void onReceiveAd(Ad ad) {
 mAdStatus.setText("");
10
11
12
13 }
```

Código Java 18.3: Listener

