Tema 4: Interfaces y menús en Android

Qué vamos a ver en este tema...

- Interfaces
- Menús

Interfaces: Vistas

Vistas: Introducción

 Terminología de interfaces gráficas en Android:

Vistas

- Equivalentes a widgets o componentes gráficos
- •Subclases de View

•Grupos de vistas

- Contienen múltiples vistas
- Subclases de ViewGroup

Layouts

 Grupos de vistas utilizados para organizar vistas en la pantalla

Vistas

Asignar una interfaz gráfica a una actividad mediantes recursos

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 TextView miTexto = (TextView)findViewById(R.id.texto);
}
```

- /res/layout/milayout.xml
- •setContentView(): asignación de la interfaz a la actividad
 - •Parámetro: identificador de recurso u objeto View
- •findViewByld(): acceso a las vistas desde el código
 - •Parámetro: el atributo android:id de la vista en el archivo de recursos
 - •android:id="@+id/[IDENTIFICADOR]"

Vistas

Asignar una interfaz gráfica a una actividad mediante código

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 textView texto = new TextView(this);
 setContentView(texto);

texto.setText("Hola Mundo!");
}
```

Vistas básicas en Android

- TextView
- EditText
- ListView
- Spinner
- Button
- CheckBox
- RadioButton
- SeekBar...

Layouts en XML

Carpeta /res/layout/

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="fill parent">
 <TextView
 android:id="@+id/textView1"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Introduce un texto"
 />
 <EditText
 android:id="@+id/editText1"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Escribe el texto aquí"
</LinearLayout>
```

Layouts desde código

Aunque es posible trabajar con los layouts directamente desde código esto no se suele recomendar

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 LinearLayout ll = new LinearLayout(this);
 11.setOrientation(LinearLayout.VERTICAL);
 TextView texto = new TextView(this);
 EditText edicion = new EditText(this);
 texto.setText("Introduce un texto");
 edicion.setText("Escribe el texto aquí");
 int lHeight = LinearLayout.LayoutParams.WRAP CONTENT;
 int lWidth = LinearLayout.LayoutParams.WRAP CONTENT;
 11.addView(texto, new LinearLayout.LayoutParams(lHeight, lWidth));
 11.addView(edicion, new LinearLayout.layoutParams(lHeight, lWidth));
 setContentView(11);
```

Consejos para mejorar el rendimiento de layouts

 La creación de la interfaz es un proceso costoso

- Consejos para interfaces eficientes:
 - No anidar elementos de forma innecesaria
 - Usar el menor número de elementos posible
 - Huir de los anidamientos profundos

Vistas de Texto

TextView

- Etiqueta de texto
- Atributos relevantes
 - android:text
 - android:textColor
 - android:textSize
- Métodos
 - setText()
 - appendText()
 - getText()

EditText

Hereda de TextView, editable

Button

```
<?xml version="1.0" encoding="utf-8"?>
  <LinearLayout</pre>
  xmlns:android="http://schemas.android.com/apk/res/android
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="fill parent">
 <TextView
 android:id="@+id/texto"
 android:layout width="fill parent"
 android: layout height="wrap content"
 android: text="Texto"
 <Button
 android:id="@+id/boton"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android: text="Púlsame"
  </LinearLayout>
 MII-Interfaces
 PÜLSAME
```

Button

- Para definir la acción que ejecutará el botón tenemos dos opciones:
 - Desde código
 - Definiendo el manejador del evento
 OnClick en el archivo XML de layout

Checkbox

- Botón con dos posibles estados
- Independientes unos de otros
- Atributos
 - android:checked
 - android:text
- Métodos
 - isChecked
 - setChecked

CheckBox desde layouts

```
<LinearLayout</pre>
  xmlns:android="http://schemas.android.com/apk/res/android
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="fill parent">
 <TextView
 android:id="@+id/texto"
 android:layout width="fill parent"
 android: layout height="wrap content"
 android: text="Texto"
 />
 <CheckBox
 android:id="@+id/micheckbox"
 android:layout width="wrap content"
 android: layout height="wrap content"
 android: text="Púlsame"
 android:checked="false"
  </LinearLayout>
```

CheckBox desde código


```
texto = (TextView)findViewById(R.id.texto);
miCheckbox = (CheckBox)findViewById(R.id.micheckbox);
miCheckbox.setChecked( true );
miCheckbox.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 // Acción a realizar si está pulsado o no
 if (miCheckbox.isChecked()) {
 texto.setText("activado");
 } else {
 texto.setText("desactivado");
});
```

RadioButton

- Botón con dos estados
- Una vez seleccionado, no puede dejar de estarlo por acción directa del usuario
- Agrupados en elementos de tipo RadioGroup

RadioButton

```
< Radio Group
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:orientation="vertical">
<RadioButton android:id="@+id/radio si"</pre>
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Si" />
 <RadioButton android:id="@+id/radio no"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: text="No" />
</RadioGroup>
```


RadioButton desde código

```
botonSi = (RadioButton) findViewById(R.id.radio si);
botonNo = (RadioButton) findViewById(R.id.radio no);
botonSi.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 valor = true;
});
botonNo.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 valor = false;
});
```

Layouts en Android

Los Layouts básicos de Android se pueden clasificar en:

- FrameLayout: coloca todos los elementos en la esquina superior izquierda
- LinearLayout: dispone todos los elementos en una única fila o columna
- TableLayout: organiza los elementos en forma de tabla con varias filas y columnas
- RelativeLayout: layout flexible para la colocación de elementos en posiciones relativas a otros (es el más usado por defecto)
- Gallery: lista horizontal de vistas con scroll

http://developer.android.com/guide/topics/ui/layout-objects.html

Linear Layout

Con este layout los elementos se disponen en una fila o columna. Sus dos atributos principales son:

- android:gravity
- android:weight

```
<LinearLayout
xmlns:android="http://schemas.androi
d.com/apk/res/android"
android:orientation="vertical"
android:layout_width="fill_parent"
android:layout_height="fill_parent">
 [CONTENIDO DEL LAYOUT]
```


TableLayout

Esta layout organiza los elementos en una rejilla dividida en filas y columnas

Cada fila es definida por un elemento TableRow

- Cada fila tiene un conjunto de vistas
- Cada columna tiene sus propios atributos

RelativeLayout

 Es el más usado y el mas sencillo ya que permite una gran libertad de diseño

```
<RelativeLayout
xmlns:android="http://schemas.android.com/apk/res
/android"
 android:layout width="match parent"
android:layout height="match parent">
 <TextView
 android:id="@+id/etiqueta"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Escribe"/>
 <EditText
 android:id="@+id/entrada"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout below="@id/etiqueta"/>
 <Button
 android:id="@+id/ok"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout below="@id/entrada"
 android:layout alignParentRight="true"
 android:layout marginLeft="10dip"
 android:text="OK" />
 <Button
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout toLeftOf="@id/ok"
 android:layout alignTop="@id/ok"
 android:text="Cancelar" />
</RelativeLayout>
```


Interfaces: Menus

Menús

- Los menús son un componente básico de la mayoría de interfaces de las aplicaciónes.
- En Android podemos encontrar 3 tipos de menús:
 - Menús de opciones y de AppBar (Principales)
 - Menús contextuales
 - Popup menús

Menús

 Al igual que con las vistas, podemos trabajar con los menús desde el código o como recursos.

- Para ello se pueden emplear los métodos:
 - onCreateOptionsMenu
 - onOptionsItemSelected

Menús como recurso

- Archivo XML en /res/menu/
- Cada menú en un fichero separado
- Permite definir diferentes menús según configuración hardware e idioma
- Nombre del fichero: identificador del recurso
 - Elemento raíz <menu>
 - Elementos <item>
- Submenús por medio de elementos

Menús como recurso

Para asociar un menú a una actividad

```
QOverride
public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is present.
 getMenuInflater().inflate(R.menu.menu_main, menu);
 return true;
}
```

Manejando la opción seleccionada

- Para llevar a cabo las acciones pertinentes cuando el usuario seleccione una se puede emplear el método onOptionsItemSelected.
- Elemento seleccionado pasado como parámetro (objeto Menultem)
- Identificarlo mediante getItemId()

Menús de opciones

 Este es el tipo de menú donde se deben definir las acciones mas importantes de la app, tales como "buscar" o "Settings"

Menús contextuales

- Una Activity puede tener asociada un menú contextual
- El menú se muestra si
 - La activity tiene el foco
 - Se pulsa la pantalla durante tres segundos
- Para definir los menús contextuales:
 - Registrar la activity a la que se le asignará el menú contextual
 - Sobrecargar on Create Context Menu
- Manejador de evento para la selección de un elemento: similar a un menú normal, con onContextItemSelected

Creación de menús contextuales

• Registrar el menú en el elemento View

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 super.onCreate(savedInstanceState);
 EditText texto = new EditText(this);
 setContentView(texto);
 registerForContextMenu(texto);
}
```

Creación de menús contextuales

 Sobrecargar el método onCreateContextMenu

Selección de opción en menú contextual

 Tenemos un manejador de eventos propio onContextItemSelected

```
@Override
public boolean onContextItemSelected(MenuItem item)
{
 super.onContextItemSelected(item);
 [ Selección de la opción ]
 return false;
}
```