SEMINARIO DE LENGUAJES OPCIÓN ANDROID

Diálogos y Notificaciones

Esp. Delía Lisandro, Mg. Corbalán Leonardo

Diálogos

- Ventana pequeña que le indica al usuario que debe tomar una decisión o ingresar información adicional.
- No ocupa toda la pantalla y generalmente se usa para eventos modales que requieren que los usuarios realicen alguna acción para poder continuar.

Diálogos

- Es posible diseñar nuestros propios diseños de dialogo.
 - Lectura adicional: https://material.io/design/components/dialogs.html?hl=es-419
- Existen diálogos predefinidos:
 - AlertDialog
 - Un dialogo que muestra un título, hasta tres botones, una lista de ítems para seleccionar o un layout específico.
 - DatePickerDialog
 - Dialogo para seleccionar una fecha
 - TimePickerDialog
 - · Dialogo para seleccionar una hora.

Diálogos

Los diálogos se crean extendiendo la clase
 DialogFragment, en el método onCreateDialog.

```
public class ConfirmacionDialogFragment extends DialogFragment {
 @Override
 public Dialog onCreateDialog(Bundle savedInstanceState) {
 AlertDialog.Builder builder = new AlertDialog.Builder(getActivity());
 builder.setMessage(R.string.confirmacion)
 .setPositiveButton(R.string.aceptar, new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 // el usuario aceptó el dialogo !
 })
 .setNegativeButton(R.string.cancelar, new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 // el usuario canceló el dialogo !
 return builder.create();
```

- Actividad: Abrir un diálogo al presionar un botón.
- Crear un nuevo proyecto desde Android Studio
- Crear una clase Java, especificarle un nombre y la superclase DialogFragment

• Definir strings en el archivo de recursos

```
import android.app.AlertDialog;
import android.app.Dialog;
import android.app.DialogFragment;
import android.os.Bundle;
import android.content.DialogInterface;
public class ConfirmacionDialogFragment extends DialogFragment
 @Override
 public Dialog onCreateDialog(Bundle savedInstanceState) {
 AlertDialog.Builder builder = new AlertDialog.Builder(getActivity());
 builder.setMessage(R.string.confirmacion)
 .setPositiveButton(R.string.aceptar, new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 .setNegativeButton(R.string.cancelar, new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 return builder.create();
```

- Se invocará al dialogo al hacer click en un botón.
- Editar el archivo activity_main.xml

```
<LinearLayout
 android:layout_height="match_parent"
 android:layout_width="match_parent"
 xmlns:android="http://schemas.android.com/apk/res/android">
 <Button
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="@string/salir"
 android:onClick="salir"/>
</LinearLayout>
```


- Se invocará al dialogo al hacer click en un botón.
- Editar el archivo activity_main.xml

```
<LinearLayout
 android:layout_height="match_parent"
 android:layout_width="match_parent"
 xmlns:android="http://schemas.android.com/apk/res/android">
 <Button
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="@string/salir"
 android:onClick="salir"/>
</LinearLayout>
```

Se debe implementar el manejador del click, para lanzar el diálogo

Agregar a la clase MainActivity el método salir

Probar en emulador

Manejando la respuesta del usuario - Actividad guiada

 Agregue las sentencias sombreadas en el método onCreateDialog de la clase ConfirmacionDialogFragment

```
public Dialog onCreateDialog(Bundle savedInstanceState) {
 AlertDialog.Builder builder = new AlertDialog.Builder(getActivity());
  builder.setMessage(R.string.confirmacion)
 .setPositiveButton(R.string.aceptar, new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 getActivity().finish();
 })
 .setNegativeButton(R.string.cancelar, new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 Toast.makeText(getActivity(), "El usuario decidió quedarse", Toast.LENGTH_SHORT).show();
 });
 return builder.create();
```

Manejando la respuesta del usuario - Actividad guiada


```
public Dialog onCreateDialog(Bundle savedInstanceState) {
  AlertDialog.Builder builder = new AlertDialog.Builder(getActivity());
  builder.setMessage(R.string.confirmacion)
 .setPositiveButton(R.string.aceptar, new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 getActivity().finish();
 })
 .setNegativeButton(R.string.cancelar, new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 Toast.makeText(getActivity(), "El usuario decidió quedarse", Toast.LENGTH_SHORT).show();
 Información complementaria
 });
  return builder.create();
 Puede mejorarse el diseño de la solución
```

Puede mejorarse el diseño de la solución usando el patrón de diseño Observer, el cual delega el comportamiento a la clase Actividad (se verá en otro curso)

Notificaciones

- Se conocerán tres tipos de notificaciones
 - Toast
 - Barra de estados
 - Snackbar

- Mensaje que se muestra en pantalla durante unos segundos.
- No requiere intervención por parte del usuario.
- No interfiere con las acciones que está llevando a cabo el usuario
- Desaparece automáticamente.
- No requiere de una actividad en frontground. Puede ser lanzado desde un servicio por ejemplo.

- Son ideales para mostrar mensajes rápidos y sencillos al usuario.
- Al no requerir confirmación, no se debería utilizar para hacer avisos importantes
- Invocación:

```
Toast toast = Toast.makeText(getApplicationContext(), "Hola mundo!", Toast.LENGTH_LONG);
toast.show();
```

- La duración puede ser:
 - Toast.LENGTH_LONG
 - Toast.LENGTH SHORT

Agregar un segundo botón a la activity que al ser presionado muestre este mensaje

- Aparece por defecto en la parte inferior de la pantalla. Esto puede ser modificado mediante el método setGravity.
 - Ejemplo ubicándolo en la esquina superior izquierda:

```
toast.setGravity(Gravity.TOP | Gravity.LEFT, 0, 0);
toast.show();
```

- Aparece por defecto en la parte inferior de la pantalla. Esto puede ser modificado mediante el método setGravity.
 - Ejemplo ubicándolo en la esquina superior izquierda:

```
toast.setGravity(Gravity.TOP | Gravity.LEFT) 0, 0);
toast.show();
```

Ubicación. En la clase Gravity están definidas constantes para indicar diferentes posiciones

- Aparece por defecto en la parte inferior de la pantalla. Esto puede ser modificado mediante el método setGravity.
 - Ejemplo ubicándolo en la esquina superior izquierda:

```
toast.setGravity(Gravity.TOP | Gravity.LEFT, 0, 0);
toast.show();
```

Desplazamiento desde el borde superior

- Aparece por defecto en la parte inferior de la pantalla. Esto puede ser modificado mediante el método setGravity.
 - Ejemplo ubicándolo en la esquina superior izquierda:

```
toast.setGravity(Gravity.TOP | Gravity.LEFT, 0, 0);
toast.show();
```

Desplazamiento desde el borde izquierdo

 Por defecto se visualiza en un rectángulo gris, ligeramente traslúcido y redondeado. Esto puede ser modificado definiéndole un layout específico


```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:id="@+id/custom_toast_container"
 android:orientation="horizontal"
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:padding="8dp"
 android:background="@color/colorAccent"
 <ImageView android:src="@drawable/droid"</pre>
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout marginRight="8dp"
 <TextView android:id="@+id/texto"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:textColor="#FFF"
 />
</LinearLayout>
```

Layout definido en "res\layout\toast_layout.xml"

Asociación de un layout específico a un toast

Notificaciones en la barra de estado

- Permite mostrar información al usuario, de un modo más persistente que mediante Toast.
- La notificación se muestra fuera de la interfaz de usuario de la aplicación, en la barra de estados.
- Inicialmente se muestra el aviso mediante un ícono, en el área de notificaciones.

Notificaciones en la barra de estado

- Las notificaciones constan de un icono, un título, una fecha y una descripción.
- El usuario puede expandir el área de notificaciones y ver el detalle de la notificación.
- Las notificaciones pueden tener acciones asociadas.

- Crear un nuevo proyecto desde Android Studio
- Agregar un ícono como recurso al proyecto.
 - File > New > Image Asset
 - IconType: ActionBar and TabIcons
 - Name: notificacion
 - AssertType: Clip Art
 - ClipArt: seleccionar uno de los disponibles
 - Next y finish

 Definir un botón en el layout de la actividad y asociarle un manejador al click

```
<LinearLayout
 android:layout_height="match_parent"
 android:layout_width="match_parent"
 xmlns:android="http://schemas.android.com/apk/res/android">
 <Button
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Mostrar notificación"
 android:onClick="mostrarNotificacion" />
</LinearLayout>
```

```
import android.app.NotificationManager;
import android.content.Context;
import android.support.v4.app.NotificationCompat;
import android.view.View;
public class MainActivity extends AppCompatActivity {
 public static final int NOTIFICACION_ID = 1;
 // ...
 public void mostrarNotificacion(View view) {
 NotificationCompat.Builder mBuilder =
 new NotificationCompat.Builder(this)
 .setSmallIcon(R.drawable.notificacion)
 .setContentTitle("Mi notificación")
 .setContentText("Hola Curso!");
 NotificationManager mNotificationManager =
 (NotificationManager) getSystemService(Context.NOTIFICATION_SERVICE);
 mNotificationManager.notify(NOTIFICACION ID, mBuilder.build());
```

```
import android.app.NotificationManager;
import android.content.Context;
 Se define la notificación,
import android.support.v4.app.NotificationCompat;
import android.view.View;
 con un ícono, un título y
public class MainActivity extends AppCompatActivity {
 un texto
 public static final int NOTIFICACION_ID = 1;
 // ...
 public void mostrarNotificacion(View view) {
 NotificationCompat.Builder mBuilder =
 new NotificationCompat.Builder(this)
 .setSmallIcon(R.drawable.notificacion)
 .setContentTitle("Mi notificación")
 .setContentText("Hola Curso!");
 NotificationManager mNotificationManager =
 (NotificationManager) getSystemService(Context.NOTIFICATION_SERVICE);
 mNotificationManager.notify(NOTIFICACION ID, mBuilder.build());
```

```
import android.app.NotificationManager;
import android.content.Context;
import android.support.v4.app.NotificationCompat;
import android.view.View;
public class MainActivity extends AppCompatActivity {
 public static final int NOTIFICACION_ID = 1;
 // ...
 Se lanza la notificación
 public void mostrarNotificacion(View view) {
 NotificationCompat.Builder mBuilder =
 new NotificationCompat.Builder(this)
 .setSmallIcon(R.drawable.notificacion)
 .setContentTitle("Mi notificación")
 .setContentText("Hola Curso!");
 NotificationManager mNotificationManager =
 (NotificationManager) getSystemService(Context.NOTIFICATION_SERVICE);
 mNotificationManager.notify(NOTIFICACION ID, mBuilder.build());
```

```
import android.app.NotificationManager;
import android.content.Context;
import android.support.v4.app.NotificationCompat;
import android.view.View;
public class MainActivity extends AppCompatActivity {
 public static final int NOTIFICACION_ID = 1;
 // ...
 Permitirá
 public void mostrarNotificacion(View view) {
 modificar/reemplazar
 NotificationCompat.Builder mBuilder =
 luego la notificación
 new NotificationCompat.Builder(this)
 .setSmallIcon(R.drawable.notificacion)
 lanzada
 .setContentTitle("Mi notificación")
 .setContentText("Hola Curso!");
 NotificationManager mNotificationManager =
 (NotificationManager) getSystemService(Context.NOTIFICATION_SERVICE);
 mNotificationManager.notify(NOTIFICACION_ID)
 mBuilder.build());
```

Probar la aplicación en el emulador

Dar comportamiento a la notificación


```
import android.app.PendingIntent;
import android.content.Intent;
public class MainActivity extends AppCompatActivity {
 // ...
 public void mostrarNotificacion(View view){
 NotificationCompat.Builder mBuilder =
 new NotificationCompat.Builder(this)
 .setSmallIcon(R.drawable.notificacion)
 .setContentTitle("Mi notificación")
 .setContentText("Hola curso!");
 Intent intent = new Intent(this, MainActivity.class );
 PendingIntent pendingIntent = PendingIntent.getActivity(MainActivity.this, 0, intent, 0);
 mBuilder.setContentIntent(pendingIntent);
 NotificationManager mNotificationManager =
 (NotificationManager) getSystemService(Context.NOTIFICATION SERVICE);
 mNotificationManager.notify(NOTIFICACION_ID, mBuilder.build());
```

Dar comportamiento a la notificación


```
Se debe asociar un
import android.app.PendingIntent;
import android.content.Intent;
 PendingIntent.
public class MainActivity extends AppCompatActivity {
 Representa la intención
 // ...
 a futuro de ejecutar un
 public void mostrarNotificacion(View view){
 Intent concreto
 NotificationCompat.Builder mBuilder =
 new NotificationCompat.Builder(this)
 .setSmallIcon(R.drawable.notificacion)
 .setContentTitle("Mi notificación")
 .setContentText("Hola curso!");
 Intent intent = new Intent(this, MainActivity.class );
 PendingIntent pendingIntent = PendingIntent.getActivity(MainActivity.this, 0, intent, 0);
 mBuilder.setContentIntent(pendingIntent);
 NotificationManager mNotificationManager =
 (NotificationManager) getSystemService(Context.NOTIFICATION SERVICE);
 mNotificationManager.notify(NOTIFICACION_ID, mBuilder.build());
```

Snackbar

- Permite mostrar información al usuario, de forma similar a un Toast.
- La notificación desaparece luego de un período de tiempo, similar al Toast.

- Requiere ser mostrada dentro de una actividad.
- Da la posibilidad de asociarle una acción
- Puede ser descartada haciendo swipe.

- Crear un nuevo proyecto desde Android Studio
- Incluir la com.android.support:design:23.4.0 desde el gradle

- Crear un nuevo proyecto desde Android Studio
- Incluir la com.android.support:design:23.4.0 desde el gradle

 Definir un botón en el layout de la actividad y asociarle un manejador al click

```
<LinearLayout
 android:layout_height="match_parent"
 android:layout_width="match_parent"
 xmlns:android="http://schemas.android.com/apk/res/android">
 <Button
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Mostrar notificación"
 android:onClick="mostrarNotificacion" />
</LinearLayout>
```

Probar la aplicación en el emulador

Incorporar un acción al Snackbar

Probar la aplicación en el emulador

Probar la aplicación en el emulador

Cambiar el color de la acción

```
import android.view.View;
import android.support.design.widget.Snackbar;
public class MainActivity extends AppCompatActivity {
 public void mostrarNotificacion(View view) {
 Snackbar.make(view, "Esto es una prueba", Snackbar.LENGTH_LONG)
 .setActionTextColor(Color.GREEN)
 .setAction("Acción", new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 Log.i("Snackbar", "Se invocó la acción");
 .show();
```

- Es posible incorporar la animación de descartar la notificación arrastrándola hacia la derecha
- Solo hay que definir un nuevo elemento raíz en el layout de la actividad

Probar la aplicación en el emulador

