SEMINARIO DE LENGUAJES OPCIÓN ANDROID

Recursos de archivo. Menús.

Mg. Corbalán Leonardo, Esp. Delía Lisandro

Recursos de archivos

 En Android Studio, las carpetas contenidas en res/ (a excepción de res/value/) se utilizan para definir recursos de archivos.

 Para estos recursos se crea un identificador automático que coincide con el nombre del archivo sin la extensión.

 Según la carpeta donde se cree, se conocerá su tipo de recurso.

Recursos de archivos

- Algunos de los tipos de recursos de archivos más utilizados son:
 - drawable/ Archivos que definen recursos de imágenes:
 bitmaps (.png, .jpg o gif), XML con descriptores de gráficos (Ej. shape)
 - layout/ Archivos XML que definen el diseño de una interfaz de usuario
 - mipmap/ Archivos de elemento de diseño para diferentes densidades de los íconos lanzadores.
 - menu/ Archivos XML que definen menús de aplicaciones, como un menú de opciones, un menú contextual o un submenú.
 - raw/ Archivos arbitrarios para guardar sin procesar (Ej. audio o video)

</LinearLayout>

 Crear un nuevo proyecto Android Studio llamado "RecursosDeArchivo" basado en la siguiente Empty Activity

```
<LinearLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 >
```


Crear en el Paint una imagen con relación 3:5 (por ejemplo 300 x 500)

Para guardar la imagen va a ser necesario ubicar el path completo de la carpeta res/drawable del proyecto

Guardar imagen creada en Paint con el nombre fondo.png en la carpeta res/drawable del proyecto

</LinearLayout>

Establecer la imagen como fondo del layout de la activity principal


```
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 android:background="@drawable/fondo"
 >
```


Observar que la imagen de fondo no se ve bien cuando el dispositivo se encuentra en posición horizontal

- Vamos a crear un recurso alternativo drawable para establecer otra imagen de fondo en la disposición horizontal (landscape)
- Para ello es necesario crear el directorio de recursos res/drawble-land para guardar en él una imagen que llamaremos también fondo.png
- El sufijo —land es un calificador que hace referencia a los recursos alternativos para la disposición landscape, al igual que el sufijo —en lo hace para el idioma inglés (visto en la clase anterior)

Crear en el Paint una imagen con relación 5:3 (por ejemplo 500 x 300)

Guardar imagen creada en Paint con el nombre fondo.png en la carpeta res/drawable-land del proyecto

Verificar ahora que al colocar el dispositivo en disposición horizontal cambia la imagen de fondo.

Recursos mipmap

- En la carpeta mipmap/ se colocan los archivos de imágenes que constituyen los recursos predeterminados de íconos lanzadores de la aplicación
- En la carpeta mipmap-{calificadores}/ se colocan los archivos de imágenes para los recursos alternativos de íconos de la aplicación
- Al crear un proyecto, Android Studio establece recursos mipmap para cinco densidades distintas: mdpi (~160dpi), hdpi(~240dpi), xhdpi (~320dpi), xxhdpi (~480dpi) y xxxhdpi(~640dpi)

Recursos mipmap

 Vamos a crear un nuevo ícono lanzador para nuestra aplicación

 Luego utilizaremos una herramienta provista por Android Studio para generar las distintas versiones alternativas para cada densidad

Actividad guiada - continuación

Con la misma estrategia utilizada al establecer el fondo de la aplicación, implemente dos layout distintos para la activity principal


```
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android: layout width="match parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 activity_main.xml
 android:background="@drawable/fondo"
 Layout predeterminado de
 android:gravity="center"
 la activity principal
 >
 <Button
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Nuevo Juego"
 />
 <Button
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Continuar jugando"
 />
 <Button
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Configuración"
 />
</LinearLayout>
```


Actividad guiada - continuación

Crear un nuevo directorio de recursos layout-land para definir el layout de la activity principal en el caso de la disposición horizontal del dispositivo

Actividad guiada - continuación

Crear un nuevo directorio de recursos layout-land para definir el layout de la activity principal en el caso de la disposición horizontal del dispositivo


```
<TableLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android: layout height="match parent"
 android:gravity="center"
 android:background="@drawable/fondo"
 android:stretchColumns="*">
 <Button
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Nuevo Juego" />
 <TableRow>
 <Button
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:text="Continuar jugando" />
 <Button
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Configuración" />
 </TableRow>
```

</TableLayout>

activity_main.xml en la carpeta layout-land Recurso de layout alternativo para la orientación landscape

> Ejecutar en el emulador

Para poner en práctica - Ejercicio:

Crear un fondo alternativo para la activity principal para el caso en que el dispositivo esté dispuesto horizontalmente con la configuración del idioma en francés.

TIP: Se debe crear el directorio de recursos drawable-fr-land/

Menús

Tres tipos de Menús

Menú principal de una activity

Si se desarrolla una aplicación para Android 2.3.x (nivel de API 10) o versiones anteriores, el contenido del menú de opciones aparece en la parte inferior de la pantalla cuando el usuario presiona el botón *Menú* del dispositivo

Menú de opciones del navegador, en Android 2.3.

Menú principal de una activity

Si se desarrolla una aplicación para Android 3.0 (nivel de API 11) y versiones posteriores, los elementos del menú de opciones están disponibles a la derecha sobre la barra de app

Creación de un menú principal de una activity

- 1. Creación del menú
 - a) Crear un nuevo archivo de recursos XML de tipo menú
 - b) Configurar las opciones de menú: Id y título
- 2. Activación del menú

onCreateOptionMenu()

- 1. Agregar el menú a la activity
- 2. Configurar la acción según las opciones elegidas

onOptionsItemSelected()

Vamos a crear un menú principal para la activity definida en nuestra aplicación.

Defina el siguiente menú:

```
<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android">
 <item
 android:id="@+id/menuNuevo"
 android:title="Nuevo Juego" />
 <item
 android:id="@+id/menuContinuar"
 android:title="Continuar Jugando" />
 <item
 android:id="@+id/menuConfiguracion"
 android:title="Configuracion" />
 <item
 android:id="@+id/menuSalir"
 android:title="Salir" />
</menu>
```

Redefina el método onCreateOptionsMenu() de la clase MainActivity

```
public class MainActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 Probar en el
 emulador
  @Override
  public boolean onCreateOptionsMenu(Menu menu) {
 MenuInflater mi = getMenuInflater();
 mi.inflate(R.menu.menu_ppal,menu);
 return true;
 true indica que debe visualizarse
```

Para establecer las acciones de las opciones elegidas debemos redefinir el método onOptionsItemSelected() de la clase MainActivity

```
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 if (item.getItemId() == R.id.menuSalir)
 {
 this.finish();
 }
 return true;
}
```

Retornar true finaliza el procesamiento de la selección de menú. Si se devuelve false, y el item seleccionado posee un Intent, se prosigue el procesamiento lanzando la activity correspondiente.

Actividad guiada - Sub menú

Modifique menu_ppal.xml y verifique el funcionamiento

```
<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android">
 <item
 android:id="@+id/menuNuevo"
 android:title="Nuevo Juego">
 <menu>
 <item android:id="@+id/ES1"
 android:title="Escenario 1" />
 <item android:id="@+id/ES2"
 android:title="Escenario 2" />
 </menu>
 </item>
 <item
 android:id="@+id/menuContinuar"
 android:title="Continuar Jugando" />
 <item
```

Actividad guiada - Sub menú

La opción Nuevo Juego ahora despliega un submenú

Opciones en la ActionBar

Modifique menu_ppal.xml y verifique el funcionamiento

```
<menu xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto">
 <item
 android:id="@+id/menuNuevo"
 android:title="Nuevo Juego"
 app:showAsAction="ifRoom"
 >
 <menu>
 <item android:id="@+id/ES1"
 android:title="Escenario 1" />
 <item android:id="@+id/ES2"
 android:title="Escenario 2" />
 </menu>
 </item>
 <item
 android:id="@+id/menuContinuar"
 android:title="Continuar Jugando"
 app:showAsAction="ifRoom"/>
 <item
```

Opciones en la ActionBar

Opciones en la ActionBar

En la ActionBar las opciones pueden visualizarse por medio de íconos

```
<menu xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto">
 <item
 android:id="@+id/menuNuevo"
 android:title="Nuevo Juego"
 app:showAsAction="ifRoom"
 android:icon="@android:drawable/star_big_on"
 <menu>
 <item android:id="@+id/1
 android:title="Escer
 <item android:id="@+id/1
 android:title="Escer
 RecursosDeArchivos
 </menu>
 </item>
```

Menús contextuales

- Un menú contextual se asocia a un control concreto de la pantalla y se muestra al realizar una pulsación larga sobre éste.
- Suele mostrar opciones específicas disponibles únicamente para el elemento pulsado.
- La creación y utilización de este tipo de menús es muy parecida a lo que ya vimos para los menús y submenús básicos.
- Métodos claves: onCreateContextMenu() y onContextItemSelected()

Actividad guiada - Menú contextual

Vamos a definir un menú contextual para el layout contenedor de la activity de nuestra aplicación.

Agregue el recurso de menú menu_contextual.xml con la siguiente definición

Actividad guiada - Menú contextual

- Agregar android:id="@+id/fondo" al layout contenedor en ambos recursos (predeterminado y alternativo (-land))
- Modificar el método onCreate() de MainActivity

```
@Override
protected void onCreate(Bundle
savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 View fondo = findViewById(R.id.fondo);
 registerForContextMenu(fondo);
}
```

Se indica que la vista con id = fondo tendrá un menú contextual

Actividad guiada - Menú contextual

Agregar los siguiente dos métodos en MainActivity

```
@Override
public void onCreateContextMenu(ContextMenu menu, View v,
 ContextMenu.ContextMenuInfo menuInfo) {
 MenuInflater mi = getMenuInflater();
 mi.inflate(R.menu.menu_contextual, menu);
@Override
public boolean onContextItemSelected(MenuItem item) {
 if (item.getItemId() == R.id.op2) {
 Toast.makeText(this, "Se eligió la opción 2",
 Toast. LENGTH_SHORT).show();
 return true;
 Probar en el emulador
```