Aula 03 – Model-View-Controller

Programação em Java para a Plataforma Android

Agenda

- O que é modelo, visão e controle
- Como implementar a camada modelo
- O princípio da responsabilidade única
- Objetos imutáveis
- Quais eventos pode ser tratados?
- O que são cadeias de responsabilidades?

Um padrão bem conhecido

• O que é a visão?

• O que é o modelo?

• O que é o controlador?

• Por que esse é um bom padrão de projeto?

Visão (View)

Controller)

Modelo (Model)

Exemplo: fazedor de pontos

Especificação do programa:

- Crie uma aplicação que desenhe pontos aleatórios na tela.
 - Esta aplicação deverá ter dois botões, RED e GREEN.
 - Ela terá também duas caixas de texto: x e y.
 - E uma área de tela onde pontos devem ser desenhados.
 - Ao clicar em RED, um ponto vermelho deverá ser desenhado em uma posição aleatória dentro da área de pontos.
 - Ao clicar em GREEN um ponto verde deverá ser desenhado.
 - As caixas de texto marcarão a coordenada do último ponto desenhado.

Qual a visão do programa?

Especificação do programa:

- Crie uma aplicação que desenhe pontos aleatórios na tela.
 - Esta aplicação deverá ter dois botões, RED e GREEN.
 - Ela terá também duas caixas de texto: x e y.
 - E uma área de tela onde pontos devem ser desenhados.
 - Ao clicar em RED, um ponto vermelho deverá ser desenhado em uma posição aleatória dentro da área de pontos.
 - · Ao clicar em GREEN um ponto verde deverá ser desenhado.
 - As caixas de texto marcarão a coordenada do último ponto desenhado.

Qual a visão do programa?

Especificação do programa:

- · Crie uma aplicação que desenhe pontos aleatórios na tela.
 - Esta aplicação deverá ter dois botões, RED e GREEN.
 - Ela terá também duas caixas de texto: x e y.
 - E uma área de tela onde pontos devem ser desenhados.
 - Ao clicar em RED, um ponto vermelho deverá ser desenhado em uma posição aleatória dentro da área de pontos.
 - · Ao clicar em GREEN um ponto verde deverá ser desenhado.
 - As caixas de texto marcarão a coordenada do último ponto desenhado.

Protótipo:

Esquematize um protótipo dessa visão.

Protótipo

 Quantos componentes esse protótipo possui?

• O que é a grande área de desenho?

Como criar esse protótipo em XML?

O que já aprendemos...

Como criar a área branca de pontos?

A área de pontos

```
public class AulaActivity3 extends Activity {
 final Dots dotModel = new Dots();
 Sob demanda:
 private DotView dotView;
 Por hora, vamos apenas supor
 que DotView e Dots existem, e
 public void onCreate(Bundle state) {
 que podemos usá-los.
 super.onCreate(state);
 dotView = new DotView(this, dotModel);
 setContentView(R.layout.main);
 ((LinearLayout)findViewById(R.id.root)).
 addView(dotView, 0);
```


O Modelo

 O Modelo são os dados sobre os quais a aplicação atua

• E as operações que esses dados "sabem" realizar.

 Mas, qual é o modelo dessa nossa aplicação em questão? Programação orientada a sabem fazer qualquer

10

Um Ponto

- O que um ponto sabe fazer?
 - Em outras palavras, qual é a interface de um ponto?

```
public float getX();
public float getY();
public int getColor();
public int getDiameter();
```

Implementação: Como podemos implementar essa interface?

O ponto por dentro

```
public final class Dot {
 private final float x, y;
 private final int color;
 private final int diameter;
 public Dot(float x, float y, int color, int diameter) {
 this.x = x;
 this.y = y;
 Encapsulamento:
 this.color = color;
 Por que alguns campos são
 this.diameter = diameter;
 públicos e outros privados?
 public float getX() { return x; }
 public float getY() { return y; }
 public int getColor() { return color; }
 public int getDiameter() { return diameter; }
```

Muitos Pontos

 Precisamos de uma estrutura separada para representar um conjunto de pontos?

Qual a vantagem de reusar uma estrutura que já existe?

• E qual poderia ser essa estrutura?

• E qual a vantagem de usarmos uma estrutura nova?

• O que uma lista de pontos sabe fazer?

Uma lista de Pontos

```
void setDotsChangeListener(DotsChangeListener 1);
Dot getLastDot();
List<Dot> getDots();
void addDot(float x, float y,
int color, int diameter);
void clearDots();
```

Eventos de Pontos

- A lista de pontos escuta eventos.
 - Mas que eventos são esses?

```
public class Dots {
 public interface DotsChangeListener {
 void onDotsChange(Dots dots);
 private final LinkedList<Dot> dots = new LinkedList<Dot>();
 private DotsChangeListener dotsChangeListener;
 public List<Dot> getDots() {
 return dots:
 public void setDotsChangeListener(DotsChangeListener 1) {
 dotsChangeListener = 1;
 public void addDot(float x, float y, int color, int dim) {
 dots.add(new Dot(x, y, color, dim));
 notifyListener();
 public void clearDots() {
 dots.clear();
 notifyListener();
 private void notifyListener() {
 if (null != dotsChangeListener) {
 dotsChangeListener.onDotsChange(this);
```

Responsabilidade(s)

 A lista de pontos sabe desenhar os próprios pontos na tela do dispositivo?

• Quais os prós de dar esse conhecimento à lista de pontos?

• E quais os contras?

Invariantes

 De acordo com o princípio da Responsabilidade Única, a lista de pontos não deveria saber desenhar os pontos em uma tela de dispositivo

- Mas temos um problema:
 - Alguém tem de desenhar os pontos
 - Para desenhar os pontos, é preciso ver a lista de pontos
 - Mas não queremos que essa lista possa ser modificada fora de Dots. Por que?

Objetos Imutáveis


```
public class Dots {
 public interface DotsChangeListener {
 void onDotsChange(Dots dots);
 }
 private final LinkedList<Dot> dots = new LinkedList<Dot>();
 private DotsChangeListener dotsChangeListener;
 private final List<Dot> safeDots = Collections.unmodifiableList(dots);
 public List<Dot> getDots() {
 return safeDots;
 }
}
```


A Janela de Pontos

- Precisamos de uma visão para desenhar os pontos
 - Não existe uma visão desse tipo na biblioteca de Android
 - Precisamos criá-la a partir de primitivas gráficas

 Mas em geral é melhor reusar código que já existe. Por que?


```
public class DotView extends View {
 private final Dots dots;
 public DotView(Context context, Dots dots) {...}
 @Override
 protected void onMeasure(int widthMeasureSpec,
 int heightMeasureSpec) {
 setMeasuredDimension(getSuggestedMinimumWidth(),
 getSuggestedMinimumHeight());
 @Override
 protected void onDraw(Canvas canvas) {...}
```


```
public class DotView extends View {
 private final Dots dots;
 public DotView(Context context, Dots dots) {...}
 @Override
 protected void onMeasure(int widthMeasureSpec,
 int heightMeasureSpec) {
 setMeasuredDimension(getSuggestedMinimumWidth(),
 getSuggestedMinimumHeight());
 @Override
 protected void onDraw(Canvas canvas) {...}
```

```
public class DotView extends View {
 private final Dots dots;
 public DotView(Context context, Dots dots) {
 super(context);
 this.dots = dots;
 setMinimumWidth(400);
 setMinimumHeight(400);
 setFocusable(true);
 @Override
 protected void onMeasure(int widthMeasureSpec,
 int heightMeasureSpec) {
 setMeasuredDimension(getSuggestedMinimumWidth(),
 getSuggestedMinimumHeight());
 E como deveria ser o onDraw?
 @Override
 protected void onDraw(Canvas canvas) {...}
```


```
@Override
protected void onDraw(Canvas canvas) {
 canvas.drawColor(Color.WHITE);
 Paint paint = new Paint();
 paint.setStyle(Paint.Style.STROKE);
 paint.setColor(hasFocus() ? Color.BLUE : Color.GRAY);
 canvas.drawRect(0, 0, getWidth() - 1, getHeight() - 1, paint);
 paint.setStyle(Paint.Style.FILL);
 for (Dot dot : dots.getDots()) {
 paint.setColor(dot.getColor());
 canvas.drawCircle(dot.getX(), dot.getY(), dot.getDiameter(), paint);
```

```
O que esse código está fazendo?
@Override
protected void onDraw(Canvas canvas) {
 canvas.drawColor(Color.WHITE);
 Paint paint = new Paint();
 paint.setStyle(Paint.Style.STROKE);
 paint.setColor(hasFocus() ? Color.BLUE : Color.GRAY);
 canvas.drawRect(0, 0, getWidth() - 1, getHeight() - 1, paint);
 paint.setStyle(Paint.Style.FILL);
 for (Dot dot : dots.getDots()) {
 paint.setColor(dot.getColor());
 canvas.drawCircle(dot.getX(), dot.getY(), dot.getDiameter(), paint);
```

```
@Override
protected void onDraw(Canvas canvas) {
 É possível inserir
 canvas.drawColor(Color.WHITE);
 Paint paint = new Paint();
 paint.setStyle(Paint.Style.STROKE);
 paint.setColor(hasFocus() ? Color.BLUE : Color.GRAY);
 canvas.drawRect(0, 0, getWidth() - 1, getHeight() - 1, paint);
 paint.setStyle(Paint.Style.FILL);
 for (Dot dot : dots.getDots()) {
 paint.setColor(dot.getColor());
 canvas.drawCircle(dot.getX(), dot.getY(), dot.getDiameter(), paint);
```

O controlador

- Quais eventos precisam ser controlados?
- O botão GREEN recebe um clique?
 - Um ponto verde é criado na lista de pontos
- O botão RED recebe um clique?
 - Um ponto vermelho é criado na lista de pontos
- E quando os pontos são desenhados?

Eventos de Botão

```
public void onCreate(Bundle state) {
 super.onCreate(state);
 ((Button) findViewById(R.id.button1))
 .setOnClickListener(new Button.OnClickListener() {
 public void onClick(View v) {
 makeDot(dotModel, dotView, Color.RED);
 ((Button) findViewById(R.id.button2))
 .setOnClickListener(new Button.OnClickListener() {
 public void onClick(View v) {
 makeDot(dotModel, dotView, Color.GREEN);
```

E como é a implementação de makeDoto

Desenhando os Pontos

```
private final Random rand = new Random();
public static final int DOT DIAMETER = 6;
void makeDot(Dots dots, DotView view, int color) {
 int pad = (DOT DIAMETER + 2) * 2;
 dots.addDot(
 DOT DIAMETER + (rand.nextFloat()
 * (view.getWidth() - pad)),
 DOT DIAMETER + (rand.nextFloat()
 * (view.getHeight() - pad)),
 color, DOT DIAMETER);
```

E o que acontece quando a lista de pontos muda?

Eventos de Pontos

```
public void onCreate(Bundle state) {
 super.onCreate(state);
 final EditText tb1 = (EditText) findViewById(R.id.text1);
 final EditText tb2 = (EditText) findViewById(R.id.text2);
 dotModel.setDotsChangeListener(
 Ops, ainda não implementamos
 new Dots.DotsChangeListener() {
 public void onDotsChange(Dots dots) {
 Dot d = dots.getLastDot();
 tb1.setText((null == d)
 ? "" : String.valueOf(d.getX()));
 tb2.setText((null == d)
 ? "" : String.valueOf(d.getY()));
 dotView.invalidate();
```

29

Eventos de Pontos

```
public void onCreate(Bundle state) {
 super.onCreate(state);
 final EditText tb1 = (EditText) findViewById(R.id.text1);
 final EditText th2 = (EditText) findViewById(R.id.text2):
 public Dot getLastDot() {
 return (dots.size()<=0)?null:dots.getLast();</pre>
 tb1.setText((null == d)
 ? "" : String.valueOf(d.getX()));
 tb2.setText((null == d)
 alueOf(d.getY()));
 Qual é a ordem em que
 as coisas acontecem?
```

A ordem das coisas

- 1. Quando o botão recebe um clique, o ClickHandler dele é chamado.
- 2. A classe anônima no ClickHandler chama o método makeDot.
- 3. Um ponto é adicionado à Dots.
- 4. Um evento de ponto é detectado por DotsChangeListener.
- 5. O observador pede à DotView que redesenhe os pontos.

Ps.: Já podemos executar o app!

Múltiplos eventos

Como pontos estão sendo criados atualmente?

• E que outros eventos podemos usar para enriquecer a nossa aplicação?

Eventos de toque

```
dotView.setOnTouchListener(new View.OnTouchListener() {
 public boolean onTouch(View v, MotionEvent event) {
 if (MotionEvent.ACTION DOWN != event.getAction()) {
 return false;
 dotModel.addDot(event.getX(),
 event.getY(), Color.CYAN, DOT DIAMETER);
 return true;
});
```

Qual evento está sendo detectado?

Que outros eventos de toque devem existir?

Apertar, Arrastar e Soltar

- Eventos de movimento podem sobrecarregar um dispositivo mais lento.
 - Coordenadas precisam ser atualizadas o tempo todo.
- Android permite que esses eventos sejam armazenados em um buffer.
 - E posteriormente consultados.

Rastreando o Touch Pad

```
public class TrackingTouchListener
 implements View.OnTouchListener {
 private final Dots mDots;
 TrackingTouchListener(Dots dots) {
 O que seria esse p
 mDots = dots;
 e esse s?
 private void addDot
 (Dots dots, float x, float y, float p, float s) {
 dots.addDot(x, y, Color. CYAN,
 (int) ((p * s * AulaActivity3.DOT DIAMETER) + 1));
 public boolean onTouch(View v, MotionEvent evt) {
 Como deve ser a
 implementação de
 onTouch?
```

Rastreando o Touch Pad

```
public boolean onTouch(View v, MotionEvent evt) {
 switch (evt.getAction()) {
 case MotionEvent.ACTION DOWN:
 break:
 case MotionEvent. ACTION MOVE:
 for (int i = 0, n = evt.getHistorySize(); i < n; i++) {</pre>
 addDot(mDots, evt.getHistoricalX(i),
 evt.getHistoricalY(i), evt.getHistoricalPressure(i),
 evt.getHistoricalSize(i));
 break;
 default:
 return false;
 addDot(mDots, evt.getX(), evt.getY(), evt.getPressure(),
 evt.getSize());
 return true;
```

Mas como podemos registrar e esse escutador de eventos?

Rastreando o Touch Pad

```
public boolean onTouch(View v, MotionEvent evt) {
 switch (evt.getAction()) {
 case MotionEvent. ACTION DOWN:
public void onCreate(Bundle state) {
 dotView.setOnTouchListener(new TrackingTouchListener(dotModel));
 . . .
 break;
 default:
 return false;
 addDot(mDots, evt.getX(), evt.getY(), evt.getPressure(),
 return true;
```

Eventos de teclas

```
dotView.setFocusable(true);
dotView.setOnKeyListener(new View.OnKeyListener() {
 public boolean onKey(View v, int keyCode, KeyEvent event) {
 if (KeyEvent.ACTION_UP != event.getAction()) {
 int color = Color.BLUE;
 switch (keyCode) {
 case KeyEvent. KEYCODE SPACE:
 color = Color.MAGENTA;
 break;
 case KeyEvent. KEYCODE ENTER:
 color = Color.YELLOW:
 break:
 default:
 makeDot(dotModel, dotView, color);
 return true;
```


O que esse código faz?

Eventos de tecla

 Cada tecla possui um número identificador

• Teclas podem ser tratadas de forma diferenciada em um switch

Caixa de texto editável

Eventos de Teclado:

- Adicione uma caixa de texto à sua aplicação.
- Esta caixa precisa escutar eventos de teclado.
- Teclas numéricas causam o aparecimento de pontos cinza na área de desenho.
- As outras teclas escrevem na caixa de texto.

Caixa de texto editável

```
<LinearLayout</pre>
 android:orientation="horizontal"
 android:background="@color/grey"
 android:layout width="fill parent"
 android:layout_height="wrap content">
 <EditText
 android:id="@+id/text3"
 android:text="@string/defaultText"
 android:focusable="true"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout weight="1"/>
 </LinearLayout>
</LinearLayout>
```

O que esse atributo faz?

Cadeia de responsabilidades

• Eventos são implementados segundo uma cadeia de responsabilidades de dois níveis.

- Elementos gráficos sabem tratar alguns eventos.
 - Uma caixa de texto escreveria em sua área as teclas pressionadas.
- O usuário pode sobreescrever este tratamento padrão.
 - Mas pode passar alguns eventos para ele também.

Passa, não passa

```
final EditText text3 = (EditText) findViewById(R.id.text3);
text3.setOnKeyListener(new View.OnKeyListener() {
 @Override
 public boolean onKey(View v, int keyCode, KeyEvent event) {
 if (KeyEvent.ACTION UP != event.getAction()) {
 if (Character.isDigit (event.getUnicodeChar())) {
 makeDot(dotModel, dotView, Color.GRAY);
 return true;
 return false;
 Esses eventos nós
});
```

Esses eventos nós tratamos aqui!

Eventos de foco

Mudando o foco:

Adicione um tratador de mudança de foco à dotView.

- Se dotView ganha foco, então você precisa desenhar um ponto alaranjado.
- Se dotView perde foco, então você precisa desenhar um ponto azul claro.

Como detectar a mudança de foco?

Como desenhas pontos dessas cores?

Eventos de foco

```
dotView.setOnFocusChangeListener(new View.OnFocusChangeListener() {
 public void onFocusChange(View v, boolean hasFocus) {
 if (!hasFocus) {
 makeDot(dotModel, dotView, Color.rgb(0, 128, 255));
 } else {
 makeDot(dotModel, dotView, Color.rgb(255, 128, 0));
 }
 }
});
```

A tela de desenho está ficando uma bagunça... Como limpar tudo?

Menus

- Podemos adicionar menus a uma atividade sobreescrevendo dois métodos:
 - onCreateOptionsMenus
 - onOptionsItemSelectet
- O que faz cada um desses métodos faz?

<u>Limpando tudo:</u>

Adicione um menu a sua aplicação, com a opção "clean", que limpa a tela quando selecionada

Adicionando um Menu

```
private final int CLEAR MENU ID = 1;
@Override
public boolean onCreateOptionsMenu (Menu menu) {
 menu.add (Menu.NONE, CLEAR MENU ID, Menu.NONE, getString (R.string.limpar));
 return true;
@Override
public boolean
onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case CLEAR MENU ID:
 dotModel.clearDots();
 return true;
 default:
 return false;
```

Adicionando um Menu

```
private final int CLEAR MENU ID = 1;
@Override
public boolean onCreateOptionsMenu (Menu menu) {
 menu.add (Menu.NONE, CLEAR MENU ID, Menu.NONE, getString (R.string.limpar));
 return true;
@Override
public boolean
onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 descobrir?
 case CLEAR MENU ID:
 dotModel.clearDots();
 return true;
 default:
```

O que fazem esses parâmetros? Como podemos

return false;

Recapitulando

Visão (View)

Controller)

Modelo (Model)

- A visão é a interface gráfica da aplicação, e é definida por um arquivo XML, mais um conjunto de objetos gráficos (EditText, Button, etc)
- O modelo são os dados que a aplicação manipula. Nesse exemplo: ponto e lista de pontos.
- O controlador são os escutadores e tratadores de eventos. Em geral implementados como observadores.

Exercício: Diâmetro

 Sempre que o foco estiver sobre a área de pontos, e o usuário clicar no d-Pad, desenhe uma linha ligando os dois pontos mais distantes da tela.

