Cykl życia Activity

- 1. Uruchom aplikację Android Studio.
- 2. Utwórz nowy projekt:
 - 2.1. SKD: 22 (android 5.1 Lollipop)
 - 2.2. Typ: Empty Activity
- 3. Plik MainActivity.java (położony w folderze: java/{package}/ zawiera kod tworzonego programu (w modelu MVC odpowiada za C-Kontroler)
- W pliku znajduje się domyślnie utworzona metoda onCreate uruchamiana przy inicjalizacji aplikacji.

5. Dodaj na końcu danej metody jedną (lub obie) z poniższych komend:

Soverrise

10 0 0 protected wold oncreate(Bundle savedInstanceState) (
11 protected wold oncreate(savedInstanceState);
12 setContentView(R.layout.activity_math);
13 Log.d("Lab2", "mathdda Oncreate");
14 }

Funkcja Log.d() tworzy logi aplikacji w oknie debug AndroidStudio. Przyjmuje 2 parametry:

- TAG pozwalający na identyfikację logu spośród innych (dowolny ciąg znaków)
- Wiadomość

| Soverion | Soverion

5.2. Metoda Toast pozwala wyświetlać krótkie wiadomości tekstowe na ekranie (systemu Android) w postaci półprzezroczystego boxu z tekstem. W danym przypadku Tworzymy (niejawnie) obiekt klasy Toast uruchamiając na nim metodę makeText przyjmującą 3 parametry:

- Aktualną activity (Context)
- Tekst do wyświetlenia
- Długość wyświetlania komunikatu (Toast. LENGTH_SHORT, lub Toast. LENGTH_LONG)

Następnie należy na utworzonym obiekcie uruchomić metodę show() by wyświetlić komunikat.

- Dodaj brakujące biblioteki (IDE podkreśla na czerwono metody i klasy których nie rozpoznaje)
 - 6.1. Zaznacz podkreślenie i naciśnij ALT+enter
 - 6.2. Wybierz z menu "import class"
- 7. Utwórz (przeciąż) metodę onResume w tej samej klasie MainActivity i dodaj tam wyświetlenie odpowiedniego komunikatu (tak samo, jak w metodzie onCreate)


```
80verride
19 of protected void onResume(){
20 super.onResume();
21
22 Log.d("lab2", "metoda onResume");
23 //lub Toast.makeText(this, "Metoda onResume", Toast.LENGTH_SHORT).show();
25 D
```

Przeciążając istniejącą metodę musimy użyć słowa kluczowego @Override, następnie podajemy modyfikatory i nazwę metody (np. onResume). Metody te nie przyjmują argumentów.

W ciele metody musimy odwołać się do metody rodzicielskiej poprzez odwołanie super.nazwaMetody()

Zadanie 1 – cykl życia

- Utwórz metody, które wyświetlą komunikat (w wybranej wcześniej formie) w momencie gdy:
 - Activity zostanie przykryte
 - Activity zostanie wstrzymane
 - Activity zostanie zamknięte
 - Activity zostanie przywrócone po wstrzymaniu
- 2. Uruchomić program (wcześniej oczywiście należy odpalić emulator Androida w wersji co najmniej 5.1)
- Należy sprawić, by zostały wyświetlone wszystkie sześć utworzonych komunikatów (poprzez oddziaływanie użytkownika na emulator)

Metody tworzymy tak jak utworzona została metoda onResume

Nazwy potrzebnych metod można znaleźć w diagramie na początku instrukcji

Należy zrozumieć kiedy, jakie metody będą wywoływane

LogCat/Konsola AndroidStudio

Konsola w Android Studio została podzielona na kilka zakładek.

W zakładce **Run** – znajdziemy informację o aktualnie przebiegającej komunikacji pomiędzy AndroidStudio a emulatorem (np. uruchomienie, podłączenie, wgrywanie, instalowanie, uruchamianie).

Warto monitorować daną zakładkę, gdyż często tylko tam można znaleźć informację, że AndroidStudio pracuje

W zakładce **Android Monitor** znajdujemy zapis logów (w czym te pochodzące z funkcji Log.d()). Zakładka ta pozwala także na filtrowanie logów po ich tagach i typie (w wyszukiwarkę tej zakładki wystarczy wpisać pierwsze litery Tagów komunikatu "Lab2", a pozostałe rekordy pozostaną ukryte).

Pasek statusu (na samym dole) również wskazuje, że AndroidStudio wykonuje jakieś operacje i należy uzbroić się w cierpliwość (niestety nie zawsze pokazuje wszystkie działania).

Zasoby

Zasoby pozwalają na rozdzielenie warstwy prezentacji(wyglądu), od warstwy aplikacji (kodu), odpowiadają więc za V –view w modelu MVC.

Zasoby opisujemy plikami XML, są umieszczone w odpowiednich folderach odpowiadających ich typowi w głównym folderze "res"

1. Przejdź do pliku Activity_main.xml

W zadaniu Lab 1-Hello World tworzone były

- (res/layout) automatycznie uruchomi się widok designera
- 2. Przełącz się do widoku XML danego zasobu (zakładka Text na dolnym pasku designera)
- Odnajdź kontrolkę TextView. Właściwość android:text zawiera bezpośredni ciąg znaków do wyświetlenia
- 4. Otwórz zasoby typu String (res/values/strings.xml)
- 5. Dodaj zasób tekstowy o nazwie "moj_tekst" i wartości "Witaj świecie!"
- 6. Wróć do zasobu Layoutu i modyfikuj tekst w kontrolce TextView, aby wyświetlić utworzony w pkt.5 zasób.
 - Aby odwołać się do zasobów należy najpierw podać jego typ poprzedzony znakiem @, a następnie jego nazwę
- 7. Uruchom Translation Editor na pliku zasobów typu String
- 8. Kliknij ikonkę Globu w lewym górnym rogu Edytora i wybierz język (np. Polski)
- Automatycznie zostanie utworzona wybrana wersja językowa aplikacji, za pomocą edytora można zmieniać zasoby typu tekstowego w różnych wersjach lokalizacyjnych
 - Wersje językowe można poznać, gdyż pojawiają się dodatkowe pliki strings.xml z oznaczeniem którego języka dotyczą.
 - System automatycznie uruchamia tą wersję językową, jaka jest ustawiona w systemie, w przypadku gdy aplikacja nie posiada takiej wersji, uruchamiana jest wersja domyślna

zasoby widoku (layout) w zależności od orientacji ekranu. Zasób ten opisywał kontrolki widoczne na ekranie, ich położenie i właściwości.

Zasoby typu String (res/values/strings.xml) zawierają zmienne typu tekstowego.

```
TextView
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="@string/moj_tekst" />
```

Android Studio udostępnia edytor do bardziej intuicyjnego dodawania i zmian zasobów typu tekstowego (opcja "Open editor" w prawym górnym rogu pliku XML)

Zadanie 2 – Lokalizacja oprogramowania

- 1. Wstaw co najmniej 5 nowych kontrolek typu TextView w zasobie Layoutu
- 2. Utwórz co najmniej 5 nowych zasobów typu String
- 3. Przypisz zasoby typu String do atrybutu text utworzonych kontrolek
- 4. Przetłumacz aplikację na co najmniej 3 języki (np. googleTranslate)

Język systemu Android można zmienić w:
ustawienia (settings)->
osobiste (personal)->
język i wprowadzanie tekstu
(language&input)->
język (language)

Obrazy w tle

1. Odnajdź folder "drawable" w explorerze Windows

Kliknięcie prawym przyciskiem myszy folder zasobów rozwija menu podręczne, gdzie jedną z opcji jest "Show in Explorer"

- 2. Wgraj (lub utwórz) do tego folderu jakiś obrazek (bez spacji w nazwie)
- Android studio Automatycznie powinien zaktualizować zawartość folderu drawable i wyświetlić nowy zasób w postaci dodanego obrazka
- 4. Przejdź do zasobu Layout (activity_main.xml)
- 5. W dowolnie wybranej kontrolce (np. RelativeLayout) dodaj parametr "android:background" i nadaj mu wartość zasobu "@drawable/nazwaObrazka" (bez rozszerzenia)

Do wyświetlania obrazów w aplikacji można użyć też kontrolki ImageView. W tym przypadku należy ustawić parametr android:src celem załadowania określonego obrazu.

Zadanie 3 – kolorowe tła

- 1. Utwórz kilka zasobów typu Color (res/values/colors.xml)
- 2. Dodaj utworzone zasoby Color do parametru background kontrolek w Twojej aplikacji (tak samo jak w przypadku obrazu, jednak nalży pamiętać że zmienia się typ zasobu)

Zasób color jest zmienną zawierającą hexadecymalną wartość określonego koloru. Wartość koloru: #RRGGBB gdzie R odpowiada za składową czerwoną <00, FF>, G składową zieloną <00,FF>, a B składową niebieską <00,FF>

Zasoby dimension

W folderze /res/values/dimens występują pliki xml, w których dla różnych wariantów layoutu (wielkość, rozdzielczość, orientacja, tryb, wersji i inne) można ustawić zmienne "wielkości" np. marginesy, wielkość czcionek, czy innych elementów.

Tak jak w przypadku innych zasobów należy je przypisywać do odpowiednich atrybutów poprzez @{typ}/{nazwa}

Wartości wymiarów można podawać w następujących jednostkach:

- px pixele
- *in* − *cale*
- mm milimetry
- *pt* − *punkty* (1/72*cala*)
- dp (Density-independent pixel)— skala relatywna, gdzie px = dp * (dpi / 160)