

Desenvolvimento com Android Studio

Aula 02 - Widgets, Manipulação de Dados e Programação de Eventos

Widgets

- O Widget TextView é utilizado para apresentar um texto não editável na tela.
- Qualquer componente gráfico pode ser adicionado arrastando da paleta até a tela gráfica ou criando o código XML deste elemento.
- O código XML que representa um TextView pode ser representado:

```
<TextView
 android:id="@+id/label"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="TEXTO 1:"</pre>
```


- Propriedades:
 - android:text="Texto 1": Este parâmetro define o texto que é exibido na TextView
 - ▶ android:id="@+id/tvNome ": Este parâmetro define um identificado textView. Caso seja necessário manipular este elemento via código Java, usamos este identificador para acessá-lo
- ▶ OBS: De acordo com a documentação do android é considerado uma boa prática "exteriorizar" strings, arrays de string, imagens, cores, e outros recursos que você ou outra pessoa possa gerenciá-los separadamente do código de seu aplicativo.
- Para isto, adicione uma nova String: res -> values -> strings <string name="nome">Nome</string>
- Em seguida configure o parâmentro android:text conforme abaixo: android:text="@string/nome"

- Propriedades adicionais:
 - ▶ android:textColor="#A5B6C7": Este parâmetro define uma cor ao texto exibido. A cor definida deve está em formato hexadecimal.
 - android:textSize="20dp": Este parâmetro define o tamanho do texto.
 - android:textStyle="bold": Define o estilo do texto(negrito, itálico ou normal)
 - android:textAllCaps="true": Define se o texto exibido aparecerá em caixa alta (true) ou em caixa baixa(false)
 - android:layout_gravity="center_horizontal": Define o alinhamento do texto
 - android:typeface="serif": Define os padrões de fonte, ou famílias, que no caso do Android são 3 famílias: Droid Sans, Droid Sans Mono e Droid Serif

- Propriedades:
 - android:shadowColor: cor da sombra
 - **android:shadowRadius:** o raio da sombra
 - android:shadowDx: o distanciamento horizontal da sombra em relação ao texto
 - android:shadowDy: o distanciamento vertical da sombra em relação ao texto

ImageView

- O Widget ImageView é usado para adicionar uma imagem em uma activity(tela)
- Os parâmetros id, gravity, e outras propriedades comuns a todos os widgets são configurados da mesma forma aos já apresentados
- Definindo a imagem (propriedade src):

```
android:src="@drawable/figura"
```

▶ OBS: Antes de utilizar uma imagem, é necessário coloca-la na pasta de imagem(@drawable). Para isto copie e cole a imagem na pasta específica.

<ImageView</pre>

```
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:id="@+id/imageView"
android:layout_below="@+id/textView"
android:layout_centerHorizontal="true"
android:src="@drawable/carro" />
```


ImageView

```
▼ Lu java

 com.example.bruno.calculadora
 CalculadoraActivity

 com.example.bruno.calculadora (androidTest)

  ▼ 📑 res
 ▼ drawable
 acarro.png

▼ layout

 activity_calculadora.xml
 ▼ i menu
 menu_calculadora.xml
 mipmap
 values
 dimens.xml (2)
 strings.xml
 styles.xml
Gradle Scripts
```

```
android:paddingTop="@dimen/activity vertical margin"
 android:paddingBottom="@dimen/activity vertical margin" tools:cor
 android:id="@+id/app">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:textAppearance="?android:attr/textAppearanceLarge"
 android:text="@string/nome"
 android:id="@+id/textView"
 android:layout alignParentTop="true"
 android:layout alignParentLeft="true"
 android:layout alignParentStart="true" />
 <ImageView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:id="@+id/imageView"
 android:layout below="@+id/textView"
 android:layout centerHorizontal="true"
 android:src="@drawable/carro" />
</RelativeLayout>
```


EditText

- Um EditText é um componente gráfico que permite ao usuário interagir com o aplicativo através da inserção de textos.
- Quando o usuário tocar em um EditText, automaticamente será exibido o teclado virtual para que uma informação seja passada.
- ► Na paleta de Widgets é possível incluir EditText com entradas préconfiguradas para permitir apenas números, campos no formato senha(password), etc.
- Uma EditText também poderá ser adicionada via código XML, conforme abaixo:

```
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:id="@+id/editText"
android:layout_alignParentTop="true"
android:layout_toRightOf="@+id/textView"
android:layout_alignRight="@+id/imageView"
```

android:layout alignEnd="@+id/imageView" />

<EditText

Widgets Text Fields Plain Text Person Name Password Password (Numeric) E-mail Phone Postal Address Multiline Text Time Date Number Number (Signed) Number (Decimal)

EditText


```
android:text="@string/nome"
 android:id="@+id/textView"
 android:layout alignParentTop="true"
 android:layout alignParentLeft="true"
 android:layout alignParentStart="true" />
 <ImageView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:id="@+id/imageView"
 android:layout below="@+id/textView"
 android:layout centerHorizontal="true"
 android:src="@drawable/carro" />
 <EditText
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:id="@+id/editText"
 android:layout alignParentTop="true"
 android:layout toRightOf="@+id/textView"
 android:layout alignRight="@+id/imageView"
 android:layout alignEnd="@+id/imageView" />

<
```


EditText

- Exibindo ajuda:
 - android:hint: este atributo exibe uma dica dentro de um componente EditText, a qual ajuda o usuário a entender o objetivo do componente. Quando o usuário iniciar a digitação neste componente, a dica de ajuda desaparece.

Button

- ► Um Button é um componente gráfico que permite ao usuário interagir com o aplicativo através de cliques(toques) no botão.
- ► Em geral os botões acompanham código JAVA que é acionado para realizar uma determinada função assim que o usuário do aplicativo toca-lo. Usamos para isto a propriedade onClick para chamar uma função no código JAVA a qual o formulário está relacionado.
- As propriedades id, text, background, margin e outras propriedades comuns a todos os widgets são configuradas da mesma forma que os controles apresentados

<Button

```
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="New Button"
android:id="@+id/button"
android:layout_alignBottom="@+id/imageView"
android:layout_centerHorizontal="true" />
```


Button

```
android:id="@+id/imageView"
 android:layout below="@+id/textView"
 android:layout centerHorizontal="true"
 android:src="@drawable/carro" />
 <EditText
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:id="@+id/editText"
 android:layout alignParentTop="true"
 android:layout toRightOf="@+id/textView"
 android:layout alignRight="@+id/imageView"
 android:layout alignEnd="@+id/imageView"
 android:hint="@string/ajuda" />
 <Button
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="New Button"
 android:id="@+id/button"
 android:layout alignBottom="@+id/imageView"
 android:layout_centerHorizontal="true" />

<
```


Relacionando Widgets no código Java

- Para manipular os componentes que adicionamos via XML é necessário um código JAVA que esteja relacionado com a interface gráfica do aplicativo.
- Na programação em Android, temos em geral um arquivo .XML que contém o layout e interface gráfica do aplicativo e uma classe JAVA associada a uma Activity.
- Ao criar um novo projeto para Android, foi criado automaticamente pela ferramenta um Layout .XML (res -> layout -> nome do layout.xml) e uma classe Java (src -> nome do pacote -> nome da classe.java
- Observe que na classe JAVA, existe um método OnCreate:

```
public class Aula02Activity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_aula02);
 }
}
```

- ▶ O método onCreate(Bundle) é onde você inicia sua atividade e define a interface gráfica a qual está relacionada através do método setContentView.
- Assim podemos obter os widgets (elementos de tela) através de um método chamado findViewByld().
- Para que um arquivo .JAVA consiga se comunicar com o layout XML e outros recursos, existe uma classe intermediária, criada e atualizada automaticamente pela ferramenta, responsável por realizar esta ligação. Esta classe é chamada de R.Java.
- Observe que o método setContentView relaciona a interface gráfica usando a classe R: (setContentView(R.layout.activity main);

- ▶ O método onCreate() É a primeira função a ser executada em uma Activity (Tela). Geralmente é a responsável por carregar os layouts XML e outras operações de inicialização. É executada apenas uma vez.
- O método onCreate() é importante pois é nele que iniciaremos nossos objetivos visuais e relacionamos os eventos(onClick,onTouch, etc)
- Neste método, **programamos todas as funções** que gostaríamos que fossem inicializadas quando o aplicativo for executado.
- OBS: Este método só é executado uma única vez, no início da aplicação.

A classe R.Java

- Esta classe é o "coração" do sistema Android. Ela representa, em forma de atributos Java, todos os recursos da sua aplicação que estão dentro dos diretórios já explicados de um aplicativo Android.
- ► Ela é gerada e atualizada automaticamente e não deve ser editada manualmente; o Eclipse fará isto automaticamente.
- ▶ Por exemplo, temos dentro do diretório "res/drawable" a imagem "icon.png"; podemos acessá-la de dentro da nossa aplicação Android com a seguinte expressão: 'R.drawable.icon', onde "R" é a classe, "drawable" é o diretório e "icon" é o nome do recurso.
- lsto serve para quaisquer recursos presentes dentro dos diretórios de recursos.

- Os widgets podem ser usados no nosso código Java. Se no código XML tivermos um widget do tipo EditText, para acessar esse componente pelo Java, é preciso fazer uso da classe EditText.
- ► Cada widget no XML possui o seu respectivo em classe Java, logo, se possui um widget TextView, para acessa-lo devemos fazer uso da classe TextView e assim vai.
- Podemos relacionar um widget a qualquer momento(onCreate, no clique de um botão, etc.)
- No exemplo abaixo, associamos os widget no método onCreate da activity:

```
TextView tvBoasVindas;
tvBoasVindas = (TextView) findViewById(R.id.tvBoasVindas);

EditText txtNome;
txtNome = (EditText) findViewById(R.id.txtNome);
```

- O código abaixo cria um objeto do tipo EditText no código Java EditText txtNome;
- Para relacionar o objeto criado com o seu respectivo correspondente na interface gráfica usamos o método <u>findViewByld</u> e especificamos qual elemento está relacionado através da classe <u>R.id.</u>
- Como JAVA é uma linguagem fortemente tipada, faz-se obrigatório converter o elemento para o tipo correto de dado, e isto é feito fazendo o casting (EditText), (TextView), etc.

```
txtNome = (EditText) findViewById(R.id.txtNome);
```

Este processo é feito semelhantemente para quaisquer recursos presentes dentro da interface gráfica XML.

Botões e Ações

- A programação para Android, semelhantemente a outros ambientes, linguagens e ferramentas gráficas, é orientada a eventos, neste caso, aos cliques e toques na tela.
- Cada vez que um usuário clica em um botão, seleciona um item em uma lista, ou pressiona uma tecla, o sistema operacional gera um evento
- Se uma aplicação está interessada em um evento específico (por exemplo, clique em um botão), deve solicitar ao sistema para "escutar" o evento. Se a aplicação não está interessada, seu processamento continua de forma normal.
- É importante observar que a aplicação não espera pela ocorrência de eventos isso é controlado pelo sistema.

- Para que um componente ou container possa "escutar" eventos, é preciso instalar um listener.
- Listeners são classes criadas especificamente para o tratamento de eventos.
- Um event listener é uma interface da classe View que contém um método simples de chamada. Esse método pode ser chamado pela framework Android quando a View a qual o listener está registrado é chamado por uma interação de usuário com um item da interface, ou seja, quando a ação correspondente ocorre no objeto.
- Por exemplo, quando um botão é clicado, o método onClick() é chamado no objeto.

Os principais eventos presentes na programação para Android são:

enter).

- Vem de View.OnClickListener. É chamado quando o usuário toca o item (quando estiver em modo de toque) ou foca o item através de teclas de navegação ou trackball e pressiona o botão de enter correspondente ou pressiona o trackbak (que também serve como
- Vem de View.OnLongClickListener. É chamado quando o usuário toca um item e o segura (quando estiver em modo de toque) ou foca o item através de teclas de navegação ou trackball e pressiona o botão de enter correspondente e o segura ou pressiona o trackbak por pelo menos um segundo.

- Os principais eventos presentes na programação para Android são:
 - onFocusChange()
 Vem de View.OnFocusChangeListener. É chamado quando o usuário navega para dentro ou para fora de um item, usando as teclas de navegação ou trackball.
 - Vem de View.OnKeyListener. É chamado quando o usuário foca em um item e pressiona ou solta uma tecla no dispositivo. Exemplo: quando se está escrevendo uma mensagem, você pode tocar no botão virtual (ou físico) da letra A e, ao soltá-lo, a letra A é mostrada na tela.

- Os principais eventos presentes na programação para Android são:
 - Vem de View.OnTouchListener. É chamado quando o usuário performa uma ação qualificada como um evento de toque, incluindo pressionar, soltar ou qualquer movimento de gesto na tela (dentro dos limites do item).
 - vem de View.OnCreateContextMenuListener. É chamado quando um menu de contexto está sendo criado (como resultado de um long click).

- Para exemplificar os listeners relacionados aos eventos, construa um layout semelhante ao apresentado ao lado.
- Este layout contém um TextView, um EditText e um Button
- Neste aplicativo chamaremos dois listener:
 - onClick para o botão verificar idade

- Para referenciar os objetos: configure o nome da variáveis para:
- txtldade -> EditText
- btVerificarIdade -> Button
- Assim, nosso código para acessar os componentes fica:

```
EditText txtIdade = (EditText)
findViewById(R.id.txtIdade);

Button bt = (Button)
findViewById(R.id.btVerificarIdade);
```


- Após a criação do layout mostrado no exemplo anterior será programado um listener referente ao botão VERIFICAR IDADE. O listener com o evento deverá ser programado fora do método onCreate.
- Para tanto usaremos classe Anônima e o método setOnClickListener:

```
bt.setOnClickListener( new View.OnClickListener()
{
 @Override
 public void onClick(View v) {
 //Codigo
 }
});
```


- Dentro do método public void onClick (View v) escreveremos o código associado ao clique. Neste caso, faremos um código para verificar a idade e classificar o valor informado e faixa etária(criança, adolescente, adulto)
- Usaremos a estrutura if...else para verificar uma faixa de idade(criança, adolescente e adulto)
- Ao final, exibiremos a faixa etária utilizando a classe Toast.

- Para exemplificar os listeners relacionados aos eventos, construa um layout semelhante ao apresentado ao lado.
- Este layout contém um TextView, um EditText e um Button
- Neste aplicativo chamaremos dois listener:
 - onClick para o botão verificar idade

```
bt.setOnClickListener( new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 EditText txtIdade = (EditText) findViewById(R.id.txtIdade);
 int idade = Integer.parseInt(txtIdade.getText().toString());
 String faixaEtaria;
 if ((idade > 0) && (idade <= 12))
 faixaEtaria = "Criança";
 else if ((idade > 12) && (idade <= 18))
 faixaEtaria = "Adolescente";
 else
 faixaEtaria = "Adulto";
 //A classe Toast é usada para mostrar uma mensagem na tela
 Toast.makeText(getBaseContext(), "Você é um(a) " +
 faixaEtaria, Toast.LENGTH SHORT).show();
});
```


Exercício - IMC

Desenvolver um programa em Android para calcular o IMC. Os dados de entrada serão o peso e a altura. Um botão mostrará o resultado do cálculo da seguinte fórmula:

► IMC = PESO/ALTURA²

Resultado	Situação
Abaixo de 17	Muito abaixo do peso
Entre 17 e 18,49	Abaixo do peso
Entre 18,5 e 24,99	Peso normal
Entre 25 e 29,99	Acima do peso
Entre 30 e 34,99	Obesidade I
Entre 35 e 39,99	Obesidade II (severa)
Acima de 40	Obesidade III (mórbida)