

Desarrollo de Aplicaciones para Android

Sesión 3: Gráficos avanzados

Puntos a tratar

- Personalización de componentes
- Elementos drawables
- Creación de componentes propios
- Lienzo y pincel
- Primitivas geométricas
- Texto
- Imágenes
- Gráficos 3D y OpenGL

Gráficos en Android

- Dos formas de personalizar gráficos
 - Alto nivel
 - Definimos elementos drawables
 - En XML o programados
 - Los utilizamos para personalizar componentes
 - Por ejemplo en ImageView o Button
 - Bajo nivel
 - Definir componente propio
 - Subclase de View
 - Especificamos cómo *pintar* el componente
 - Sobrescribiendo el método onDraw

Elementos drawables

- Se pueden aplicar a componentes
- Se definen en XML o de forma programática
 - Tipos básicos
 - Formas geométricas
 - Gradientes
 - Imágenes
 - Nine-patch

- <u>Tipos combinados</u>
 - Capas
 - Estados
 - **Niveles**
 - **Transiciones**
 - Inserción
 - Recorte
 - Escala
 - **Animaciones**

http://developer.android.com/quide/topics/resources/drawable-resource.html

Directorio de drawables

Dentro de los directorios de recursos XML

/res/drawable

Serán accesibles desde XML y Java

Variantes de los recursos

- Existen diferentes variantes de drawables
 - Densidad de pantalla

drawable-ldpi drawable-mdpi drawable-hdpi drawable-xhdpi

Tamaño de pantalla

drawable-small drawable-normal drawable-large drawable-xlarge

Orientación de la pantalla

drawable-port drawable-land

Se pueden aplicar a cualquier tipo de recurso

http://developer.android.com/guide/topics/resources/providing-resources.html#AlternativeResources

Drawables en XML

Definimos drawable/rectangulo.xml

```
<shape xmlns:android=
 "http://schemas.android.com/apk/res/android"
 android:shape="rectangle">
 <solid android:color="#f00"/>
 <stroke android:width="2dp" android:color="#00f"
 android:dashWidth="10dp" android:dashGap="5dp"/>
</shape>
```

Lo utilizamos en un componente Button

```
<Button android:layout width="fill parent"</pre>
 android: layout height="wrap content"
 android:background="@drawable/rectangulo" />
```


Drawables en código Java

Definir el objeto Drawable

```
RectShape r = new RectShape();
ShapeDrawable sd = new ShapeDrawable(r);
sd.getPaint().setColor(Color.RED);
sd.setIntrinsicWidth(100);
sd.setIntrinsicHeight(50);
```

Mostrar en un componente


```
ImageView visor = (ImageView)findViewById(R.id.visor);
visor.setImageDrawable(sd);
```


Imágenes

Basta con introducirlas en el directorio de

- Formatos GIF, JPEG y PNG (preferible)
- Android SDK las optimiza automáticamente para reducir el espacio ocupado

Ejemplos de uso comunes

En un componente ImageView


```
<ImageView android:layout width="wrap content"</pre>
 android:layout_height="wrap content"
 android:src="@drawable/imagen" />
```

Icono de un botón


```
<Button android:layout width="fill parent"</pre>
 android: layout height="wrap content"
 android:drawableLeft="@drawable/icono" />
```

http://developer.android.com/guide/practices/ui_guidelines/icon_design.html

Imágenes nine-patch

- Muchos componentes no tienen tamaño fijo
- Si su aspecto se define como una imagen aparecerá estirada

Solución: imágenes nine-patch

Sólo se estiran las regiones centrales

Herramienta draw9patch

- En \$ANDROID SDK HOME/tools/draw9patch
- Arrastrar el PNG a la ventana
- Barras superior e izquierda definen área "estirable"
- Barras inferior y derecha definen área de contenido

Personalización de botones

- Los botones no siempre muestran la misma imagen
- Hay varios estados

Se puede tratar con state list drawable

State list drawable

Se define un drawable para cada estado

```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android=</pre>
 "http://schemas.android.com/apk/res/android">
 <item android:state pressed="true"</pre>
 android:drawable="@drawable/boton pressed" />
 <item android:state focused="true"</pre>
 android:drawable="@drawable/boton selected" />
 <item android:drawable="@drawable/boton normal" />
</selector>
```

http://developer.android.com/guide/topics/resources/drawable-resource.html#StateList

Animaciones por fotogramas en XML

- Se trata de un drawable animado
- Lista de fotogramas (drawables) y duración

```
<animation-list
 xmlns:android=
 "http://schemas.android.com/apk/res/android"
 android:oneshot="false">
 Se repite
  <item android:drawable="@drawable/frame0]
 indefinidamente
 android:duration="50" />
  <item android:drawable="@drawable/frame1"
 android:duration="50" />
  <item android:drawable="@drawable/frame2"
 android:duration="50" />
</animation-list>
```


Mostrar animación por fotogramas

- La reproducción es automática en algunos componentes, por ejemplo ProgressBar
- En otros debemos ponerla en marcha
 - Obtener drawable del componente

```
ImageView iv = (ImageView) findViewById(R.id.visor);
AnimationDrawable ad = (AnimationDrawable) iv.getBackground();
```

- Ejecutar
- ad.start();

No se puede hacer en onCreate

- Detener
- ad.stop();

Crear componentes propios

- Comprobar si existen componentes similares
- Podemos heredar de ellos y aprovechar parte de su funcionalidad

Si ninguno se ajusta, heredamos de View

Gráficos en componentes propios

- Crear nuevo subtipo de View
- Sobrescribir el método on Draw (Canvas c)
 - Recibe parámetro Canvas (lienzo)

```
public class MiVista extends View {
 public MiVista(Context context) {
 super(context);
 @Override
 protected void onDraw(Canvas canvas) {
 // TODO Definir como dibujar el componente
```


Lienzo y pincel

- Pintamos en el lienzo (Canvas)
 - Àrea de dibujo de nuestro componente
 - Tiene un tamaño (área que ocupa de la pantalla)
 - Define área de recorte, transformaciones, etc.
- Usamos un pincel (Paint) para pintar en él
- Define la forma en la que se dibuja
 - Color del pincel
 - Tipo de trazo
 - Otros efectos

```
Paint p = new Paint();
p.setColor(Color.RED);
```


Atributos del pincel

Relleno Todo Contorno

Estilo del pincel

Color sólido o gradiente

Máscaras

Dithering

Primitivas geométricas

Se dibujan con métodos de Canvas

```
Paint paint = new Paint();
paint.setStyle(Style.FILL);
paint.setStrokeWidth(5);
paint.setColor(Color.BLUE);
canvas.drawPoint(100, 100, paint);
canvas.drawLine(10, 300, 200, 350, paint);
canvas.drawRect(new RectF(180, 20, 220, 80), paint);
```


Texto

Establecer atributos del texto en el pincel

Normal Subrayado Normal lineal Inclinado Negrita falsa Antialiasing **Tachado** Antialiasing subpixel

- Dibujar texto en el lienzo (drawText)
- Métricas
 - Mide texto en pixeles
 - Separación recomendada entre líneas
 - Anchura de una cadena

Imágenes

- Clase Bitmap
 - Se dibujan en el lienzo con drawBitmap
 - Liberar memoria con recycle
- Inmutables
 - No se puede modificar su contenido
 - BitmapFactory para leer diferentes fuentes
 - Ficheros, arrays de pixels, recursos, flujos de entrada
- Mutables
 - Podemos modificar su contenido en el código
 - Se crean vacías, proporcionando ancho y alto

Medición del componente

- Se debe ajustar al espacio cedido por el layout
- Sobrescribir onMeasure para ajustar tamaño
- Recibimos para ancho y alto
 - Tamaño en píxeles

Modo

Nos dan el tamaño exacto EXACTLY

Nos dan el tamaño máximo AT MOST

Sin restricciones UNSPECIFIED

Debemos establecer el tamaño concreto

setMeasuredDimension(width, height)

Declaración en el XML

Utilizamos nombre completo como etiqueta

```
<es.ua.jtech.grafica.GraficaView
 android: layout width="wrap content"
 android: layout height="wrap content"
 />
```

Alternativa

```
<view
 class="es.ua.jtech.grafica.GraficaView"
 android: layout width="wrap content"
 android: layout height="wrap content"
 />
```


Atributos propios

- Puede que necesitemos parametrizar el componente
- Declaramos nuestros propios atributos
- En /res/values/attrs.xml

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <declare-styleable name="Grafica">
 <attr name="percentage" format="integer"/>
 </declare-styleable>
</resources>
```


Uso de atributos propios

Debemos declarar el espacio de nombres

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android=</pre>
 "http://schemas.android.com/apk/res/android"
 xmlns:app=
 "http://schemas.android.com/apk/res/es.ua.jtech.grafica"
 android:orientation="vertical"
 android: layout width="fill parent"
 android: layout height="fill parent"
 Paquete declarado
 en el manifest
<es.ua.jtech.grafica.GraficaView
 android:layout width="wrap content"
 android:layout_height="wrap content"
 app:percentage="60"
</LinearLayout>
```


Lectura de los atributos

Definir los constructores a partir de atributos

```
public GraficaView(Context context, AttributeSet attrs, int defStyle) {
  super(context, attrs, defStyle);
  this.init(attrs);
public GraficaView(Context context, AttributeSet attrs) {
  super(context, attrs);
  this.init(attrs);
```

Leer los atributos

```
private void init(AttributeSet attrs) {
  TypedArray ta = this.getContext().obtainStyledAttributes(attrs,
 R.styleable.Grafica);
  this.percentage = ta.getInt(R.styleable.Grafica percentage, 0);
```


Actualización del contenido

- Cambiar propiedades de objetos de la vista
- Llamar a invalidate para que se repinte
- Si usamos un hilo diferente al hilo Ul llamar a postInvalidate
- Esto no es apropiado para elevadas tasas de refresco
- Si necesitamos animaciones fluidas, utilizaremos SurfaceView

Gráficos 3D

- View es útil para mostrar gráficos sencillos
- Es poco eficiente para
 - Gráficos 3D
 - Tasas elevadas de refresco
- Para aplicaciones con alta carga gráfica
 - Utilizaremos SurfaceView
 - Se dibuja en hilo independiente
 - No bloquea hilo principal de eventos
 - OpenGL para gráficos 3D
 - A partir de 1.5 tenemos GLSurfaceView

SurfaceView

```
public class VistaSurface extends SurfaceView
 implements SurfaceHolder.Callback {
 HiloDibujo hilo = null;
 public VistaSurface(Context context) {
 super(context);
 SurfaceHolder holder = this.getHolder();
 holder.addCallback(this);
 public void surfaceChanged(SurfaceHolder holder, int format,
 int width, int height) {
 // La superficie ha cambiado (formato o dimensiones)
 public void surfaceCreated(SurfaceHolder holder) {
 hilo = new HiloDibujo(holder, this); ____
 hilo.start();
 public void surfaceDestroyed(SurfaceHolder holder) {
 // Detener hilo
 Al destruirse
```

Heredamos de SurfaceView e implementamos SurfaceHolder .Callback

Obtenermos el holder de la superficie y registramos el callback

> Al crearse la superficie ejecutamos el hilo de dibujo

lo paramos

Hilo de dibujo

```
public void run() {
 Obtenemos el lienzo a partir
 while (continuar) {
 del holder, y lo bloqueamos
 Canvas c = null;
 try {
 Debemos dibujar
 c = holder.lockCanvas(null);
 de forma
 synchronized (holder) {
 sincronizada con
 // Dibujar aqui los graficos
 el holder
 c.drawColor(Color.BLUE);
 } finally {
 if (c != null) {
 holder.unlockCanvasAndPost(c);
 Desbloqueamos el lienzo
 y mostramos en pantalla
 lo dibujado
```


GLSurfaceView

- Se encarga de:
 - Inicialización y destrucción del contexto OpenGL
 - Gestión del hilo de render
- No hace falta sobrescribir la clase
- Debemos definir un objeto Renderer

```
public class MiRenderer implements GLSurfaceView.Renderer {
 public void onSurfaceCreated(GL10 ql,
 EGLConfig config) { ... }
 public void onSurfaceChanged(GL10 gl, int w,
 int h) { ... }
 public void onDrawFrame(GL10 gl) { ... }
```


Creación de la vista

```
public class MiActividad extends Activity {
 GLSurfaceView vista;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 vista = new GLSurfaceView(this);
 Proporcionamos
 vista.setRenderer(new MiRenderer());
 nuestro renderer
 setContentView(vista);
 @Override
 protected void onPause() {
 Comunicamos a la vista
 super.onPause();
 de OpenGL los eventos
 vista.onPause(); -
 de pausa y reanudación
 @Override
 protected void onResume() {
 super.onResume();
 vista.onResume();
```


Desarrollo de videojuegos

- Existen librerías que facilitan el trabajo
 - Gestionan los gráficos OpenGL
 - Proporcionan el hilo del juego
 - Carga de modelos 3D (OBJ, MD2, etc)
- Destacamos
 - AndEngine
 - http://www.andengine.org/
 - libgdx
 - http://libgdx.badlogicgames.com/

¿Preguntas...?