

Desarrollo de Aplicaciones para Android

Sesión 2: Interfaz de usuario

Puntos a tratar

- Views
- Layouts
- Eventos
- Activities e Intents
- Menús y preferencias

Interfaces de usuario

- API que proporciona componentes de alto nivel
 - Views: botones, etiquetas, campos de texto, de fecha, hora, barras de progreso, etc.
 - Layouts
 - Eventos
 - Actividades
 - Menús y preferencias
- API para dibujar y capturar eventos a bajo nivel

Views, Layouts, Actividades

- Las actividades muestran un layout.
- Los layouts se pueden anidar y muestran views (botones, etiquetas, etc).
- Se usan los atributos layout_width y
 layout_height para controlar el tamaño del
 layout.

Layout

Mostrar un Layout desde una actividad:

```
public class Interfaces extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 ((TextView)findViewByID(R.id.TextView01)).setText("Hola Android");
 }
}
```

res/layouts/main.xml:

Layouts

- Layouts básicos de Android
 - 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
 - Gallery: lista horizontal de vistas con scroll
- http://developer.android.com/guide/topics/ui/lay out-objects.html 12 Depto. Ciencia de la Computación e IA

Vistas

Asignar una interfaz gráfica a una actividad

```
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 setContentView(R.layout.milayout);
 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
- findViewById(): acceso a las vistas desde el código Desarrollo de Aplicaciones para Android © 2012 Depto. Ciencia de la Computación e IA Interfaz de usuario-7

ndroíd © 2012 Depto. Ciencia de la Computación e IA Interfaz de usu • Parámetro: el atributo *android:id* de la vista en el

Vistas

Asignar una interfaz gráfica a una actividad mediante código

```
@Override
public void onCreate(Bundle sagedInstaceState) {
 super.onCreate(savedInstanceState);

 textView texto = new TextView(this);
 setContentView(texto);

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

 En lugar de un layout, la actividad muestra un TextView

- Cuadro de selección múltiple
- Pasos:
 - Añadir objeto Spinner al layout
 - Recursos: prompt y array de opciones
 - Asignar array de opciones al Spinner

Añadir objeto Spinner al layout

• Cadena nara el nromnt en Elige!string name="eligeopcion">Elige!string>

Array de opciones en /res/values/arrays.xml

```
Spinner s = (Spinner) findViewById(R.id.spinner);
ArrayAdapter adaptador = ArrayAdapter.createFromResource(this,
R.array.opciones, android.R.layout.simple_spinner_item);
adaptador.setDropDownViewResource(android.R.layout.simple_spinner_dropdown_item);
s.setAdapter(adaptador);
```


- Eventos
 - No es posible asignar eventos a elemenos individuales

```
spinner.setOnItemSelectedListener(new OnItemSelectedListener() {
 @Override
 public void onItemSelected(AdapterView parentView, View
selectedItemView, int position, long id) {
 // Código
 }

@Override
 public void onNothingSelected(AdapterView parentView) {
 // Código
 }
});
```


Vistas básicas

- TextView, etiqueta de texto.
- EditText, campo de texto.
- Button, botón pulsable con etiqueta de texto.
- ListView, grupo de views que los visualiza en forma de lista vertical.
- Spinner, lista desplegable, internamente es una composición de TextView y de List View.
- CheckBox, casilla marcable de dos estados.
- RadioButton, casilla seleccionable de dos estados, donde un grupo de RadioButtons sólo permitiría seleccionar uno de ellos al mismo tiempo.

Vistas básicas

- ViewFlipper, un grupo de Views que nos permite seleccionar qué view visualizar en este momento.
- ScrollView, permite usar barras de desplazamiento.
 Sólo puede contener un elemento, que puede ser un Layout (con otros muchos elementos dentro).
- DatePicker, permite escoger una fecha.
- TimePicker, permite escoger una hora.
- Otros más avanzados como MapView (vista de Google Maps) y WebView (vista de navegador web), etc.
- Más información en http://developer.android.com/resources/tutorials/views/index.html

Vistas básicas

Tostadas

 Muestran información de poca importancia, durante unos instantes, de manera poco intrusiva.

```
8:00 am

R:30 am

This alarm is set for 17 hours and 57 minutes from now.


9:00
```

```
Toast.makeText(MiActividad.this,
"Preferencia de validación actualizada",
Toast.LENGTH_SHORT).show();
```


Alert Dialog


```
AlertDialog.Builder builder = new AlertDialog.Builder(this);
builder.setMessage("Are you sure you want to exit?")
 .setCancelable(false)
 .setPositiveButton("Yes", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 MyActivity.this.finish();
 }
 })
 .setNegativeButton("No", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 dialog.cancel();
 }
 });
AlertDialog alert = builder.create();
```


Alert Dialog

Seleccionar de una lista:

Progess Dialog

Progeso indefinido


```
ProgressDialog dialog = ProgressDialog.show(MyActivity.this, "",
 "Loading. Please wait...", true);
```

Progreso definido


```
ProgressDialog progressDialog;
progressDialog = new ProgressDialog(mContext);
progressDialog.setProgressStyle(ProgressDialog.STYLE HORIZONTAL);
progressDialog.setMessage("Loading...");
progressDialog.setCancelable(false);
```


InputFilter para los EditText

- Filtrar o modificar el contenido de un EditText conforme se va introduciendo el texto.
- Filtros predefinidos:
 - LengthFilter: limita el número de caracteres
 - AllCaps: transforma los caracteres a mayúsculas
- Filtros propios:
 - new InputFilter() { ... }

InputFilter para los EditText

Asignar los filtros a un campo de texto

```
EditText editText =
  (EditText)findViewById(R.id.EditText01);
InputFilter[] filters = new InputFilter[3];
filters[0] = new InputFilter.LengthFilter(9);
filters[1] = new InputFilter.AllCaps();
filters[2] = new InputFilter( ) { ... } // Filtro propio
dniEditText.setFilters(filters);
```


InputFilter para los EditText

```
filters[2] = new InputFilter() {
 public CharSequence filter(CharSequence source, int start, int end,
 Spanned dest, int dstart, int dend) {
 if (end > start) {
 String destTxt = dest.toString();
 String resultingTxt = destTxt.substring(0, dstart) +
 source.subSequence(start, end) + destTxt.substring(dend);
 if (!resultingTxt.matches("^[A-F0-9]*$")) {
 if (source instanceof Spanned) {
 SpannableString sp = new SpannableString("");
 return sp;
 } else {
 return "";
 return null;
};
```


Layouts

- LinearLayout, dispone los elementos uno después del otro.
- FrameLayout, dispone cualquier elemento en la esquina superior izquierda.
- RelativeLayout, dispone los elementos en posiciones relativas con respecto a otros, y con respecto a las fronteras del layout.
- TableLayout, dispone los elementos en forma de filas y columnas.
- Gallery, dispone los elementos en una única fila desplazable.

Eventos

Actividades

- Activity: tarea destinada a mostrar una interfaz gráfica al usuario.
- Sólo podemos ver en pantalla una actividad a la vez.
- Una aplicación suele estructurarse en un conjunto de actividades.
- Una aplicación puede mostrar actividades de otras aplicaciones o actividades nativas del sistema (por ejemplo, la de enviar SMS).

Ciclo de vida de las actividades

 Se define sobrecargando los siguientes métodos:

```
public class Activity extends ApplicationContext {
 protected void onCreate(Bundle savedInstanceState);
 protected void onStart();
 protected void onRestart();
 protected void onResume();
 protected void onPause();
 protected void onStop();
 protected void onDestroy();
}
```

Ciclo de vida de las actividades User navigates

- Ciclo de vida entre
 - onCreate()
 - onDestroy()
- Tiemo de vida visible entre
 - onStart()
 - onStop()
- Tiempo de vida en primer plano entre
 - onResume()
 - onPause()
 - ¡puede ser terminada!

Intents

- Intent, propósito. Es una descripción abstracta de una operación a realizar.
- Los utilizaremos para pasar de una actividad a otra.
- Usos:
 - Con startActivity para lanzar una actividad
 - Con broadcastIntent para enviarse a cualquier componente receptor BroadcastReceiver.
 - Con startService o bindService para comunicar con un servicio (Service) que corre en segundo plano.

Intents: lanzar actividades

Lanzar una actividad propia:

```
Intent intent = new Intent(this, MiActividad.class);
startActivity(intent);
```

Lanzar una actividad del sistema:

```
Intent intent = new Intent(Intent.ACTION_DIAL, Uri.parse("tel:965903400"));
startActivity(intent);
```


Intents

- Otras acciones del sistema
 - ACTION_ANSWER
 - ACTION_CALL
 - ACTION_DELETE
 - ACTION_DIAL
 - ACTION_EDIT
 - ACTION_INSERT
 - ACTION_PICK
 - ACTION_SEARCH
 - ACTION_SENDTO
 - ACTION_VIEW
 - ACTION_WEB_SEARCH

Ejemplo: abrir un visor de Google Maps

Lanzar un intent:

```
Intent intent = new Intent(android.content.Intent.ACTION VIEW,
Uri.parse("http://maps.google.com/maps?
saddr=20.344,34.34&daddr=20.5666,45.345"));
startActivity(intent);
```

- Crear una actividad con un MapView
 - Requiere clave de API

Obtener clave de API de depuración

- Clave a partir de la huella digital MD5 del certificado digital que firma nuestras aplicaciones.
- Para el desarrollo será suficiente con que utilicemos el certificado debug.keystore, cuya ruta está indicada en Eclipse en las preferencias de Android Build.
- keytool -list -keystore debug.keystore
- http://code.google.com/android/add-ons/google-apis/maps-apisignup.html nos muestra la clave de la API, la copiamos la guardamos.

MapView

- En el layot, en el componente MapView, introducimos la clave
- También se debe añadir al AndroidManifest.xml la librería de google maps y permisos para Internet.
- En el método onCreate() se puede crear un MapController a partir del MapView para poder moverlo, hacer zoom, etc.

Menús

- Tipos de menús
 - Icon menus: parte inferior de la pantalla
 - Menús expandidos: al pulsar "más"
 - Submenús: ventanas flotantes
 - Menús contextuales: tras pulsación larga

Menús

- Tres etapas
 - Menú de iconos

- Iconos y texto
- Seis opciones como máximo (más opciones producirá un menú extendido)
- No muestra checkboxes, botones de radio c
- Menú extendido
 - Listado vertical con barra de scroll
 - Opciones que no caben en el menú de icon
 - No muestra iconos, pero sí checkboxes, rad atajos
- Submenú
 - Ventana flotante

Menu Item 6

Menu Item 9

CheckBox

Radiobutton 1

Radiobutton 2

Radiobutton 3

Desarrollo de Aplicaciones para Android

Icon menu

res/menu/menu.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<menu
 xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:title="Preferencias" android:id="@+id/item01"></item>
 <item android:title="Acerca de..." android:id="@+id/item02"></item>
 </menu>
```

Para que el menú se abra:

```
@Override
public boolean onCreateOptionsMenu(Menu m) {
 getMenuInflater().inflate(R.menu.menu, m);
 return true;
}
```


Respuesta a eventos del menú

```
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 switch(item.getItemId()){
 case R.id.item01:
 break;
 case R.id.item02:
 break;
 return true;
}
```


Menús contextuales

En el View al que se refiere el menú contextual:

 Alternativa: registrar sólo en esta actividad, para que no se despliegue en todas

```
registerForContextMenu(view)
```


Fragmets

- A partir de Android 3.0 / 4.0
- Intención de aprovechar la misma aplicación para tablets y para pantallas pequeñas, tanto en apaisado como en vertical.
- Se declara a través de los layout XML y permite mostrar varias actividades en una misma pantalla.

Fragments

Vertical

Fragments

Apaisado

Fragments: ciclo de vida

Fragments: ciclo de vida

onStart()

¿Preguntas...?