Aula 04 – Objetos Gráficos

Programação em Java para a Plataforma Android

Agenda

- Depuração simples: imprimindo eventos
- Lidando com botões e spinners
- Carregando múltiplas atividades em uma aplicação
- O padrão adapter
- Mostrando vários itens com listas
- Os diversos layouts

Views (de novo)

• Visão (view): um objeto que "sabe" se desenhar na tela

• Grupos (ViewGroup): uma visão que pode conter outras

• Layout: uma visão que "sabe" dispor outras visões na tela do aparelho

Textos e Botões

Primeira aplicação

Crie a visão mostrada ao lado

- Um clique no botão faz com que o texto exibido seja impresso no log do Android
- O log do Android é um arquivo de texto que pode ser usado para depuração

Log do Android

Log do Android

- Texto é impresso pela classe Log, que possui cinco métodos estáticos. Cada método imprime em uma cor diferente:
 - Log.v: texto verboso (preto)
 - Log.d: texto de depuração (azul)
 - Log.i: texto informativo (verde)
 - Log.w: texto de aviso (laranja)
 - Log.e: texto de erro (vermelho)

Código XML da view

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 android:paddingLeft="@dimen/activity horizontal margin"
 android:paddingRight="@dimen/activity horizontal margin"
 android:paddingTop="@dimen/activity vertical margin"
 android:paddingBottom="@dimen/activity vertical margin"
 android:orientation="vertical"
 tools:context=".MainActivity">
 <TextView
 android:id="@+id/textView1"
 android:text="@string/entre com o seu texto no campo abaixo"
 android:layout width="wrap content"
 android:layout height="wrap content" />
 <EditText
 android:id="@+id/editText1"
 android:layout width="fill parent"
 android:layout height="wrap content" />
 <Button
 android:id="@+id/buttonLogIt"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="@string/log it"/>
</LinearLayout>
```


Qual é a cola entre a interface XML e o código Java?

Os Nomes dos Componentes

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 editText = (EditText) findViewById(R.id.editText1);
 button = (Button) findViewById(R.id.buttonLogIt);
}
```

Falta ainda programar o evento. Como fica isso?

Mais um evento de botão

```
private final Button.OnClickListener
 btnLogItOnClick = new Button.OnClickListener() {
 public void onClick(View v) {
 String texto = editText.getText().toString();
 // imprimir o texto na saída do Log
 Log.v("Aula04", texto);
 editText.setText("");
 }
};
```

- 1. O que significa os parâmetros de Log.v?
- 2. O que esta linha está fazendo?

Botões com imagens

<ImageButton</pre>

android:src="@drawable/ic send"

android:scaleType="fitCenter"

android:layout width="100dp"

android:layout_height="100dp" />

Caixas de marcação

```
<CheckBox
 android:id="@+id/checkBox1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/checkbox_caixa_desmarcada"
 android:checked="false"/>
```

Como implementar a camada de controle dessa aplicação?

CheckBox: caixa desmarcada

CheckBox: caixa marcada

Eventos de marcação

```
checkBox.setOnClickListener(new CheckBox.OnClickListener() {
 @Override
 public void onClick(View v) {
 if(checkBox.isChecked()) {
 checkBox.setText(R.string.checkbox_caixa_marcada);
 }
 else{
 checkBox.setText(R.string.checkbox_caixa_desmarcada);
 }
 }
});
```

Botões de rádio

```
< Radio Group
 android:id="@+id/radioGroup1"
 android:layout width="fill parent"
 android:layout_height="wrap_content">
 < Radio Button
 android:id="@+id/radioButton1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: onClick="radioOnclick"
 android:text="@string/radiobutton1" />
 < Radio Button
 android:id="@+id/radioButton2"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:onClick="radioOnclick"
 android:text="@string/radiobutton2" />
 < Radio Button
 android:id="@+id/radioButton3"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: onClick="radioOnclick"
 android:text="@string/radiobutton3" />
</RadioGroup>
```

Como implementar a camada de controle dessa aplicação?

RadioButton 1 RadioButton 1 RadioButton 2 RadioButton 2 RadioButton 3 RadioButton 3 RadioGroup: RadioButton 1 RadioGroup: Nada escolhido ainda RadioButton 1 RadioButton 1 RadioButton 2 RadioButton 2 RadioButton 3 RadioButton 3 RadioGroup: RadioButton 2 RadioGroup: RadioButton 3

Botões de rádio

```
private CheckBox checkBox;
private TextView textViewElementoEscolhido;
@Override
protected void onCreate(Bundle savedInstanceState) {
 checkBox = (CheckBox) findViewById(R.id.checkBox1);
 textViewElementoEscolhido = (TextView) findViewById(R.id.textViewElementoEscolhido);
public void radioOnclick(View v) {
 RadioButton radioButton = (RadioButton) v;
 textViewElementoEscolhido.setText(radioButton.getText());
```

Spinners

```
<Spinner
 android:id="@+id/spinner1"
 android:layout_width="150dp"
 android:layout_height="wrap_content"/>
```

Athos

Spinners

```
O que faz esse bloco
List<String> lsSpinner = new ArrayList<>();
 de código?
lsSpinner.add("Athos");
lsSpinner.add("Porthos");
lsSpinner.add("Aramis");
ArrayAdapter<String> arrayAdapter
 = new ArrayAdapter<String>(this,
 android.R.layout.simple spinner item,
 lsSpinner);
arrayAdapter.setDropDownViewResource(
 android.R.layout.simple dropdown item 11ine);
spinner.setAdapter(arrayAdapter);
spinner.setOnItemSelectedListener(new Spinner.OnItemSelectedListener()
 @Override
 public void onItemSelected(
 AdapterView<?> parent, View view, int position, long id) {
 // ???
 @Override
 public void onNothingSelected(AdapterView<?> parent) {
 // ???
 E esse bloco de
 código, o que faz?
```

Eventos de Spinner

Adicione um controlador de eventos a esta Spinner:

- Modifique a visão para incluir uma caixa de texto
- Cada item selecionado deve ser mostrado na caixa de texto

Item 1
Sub Item 1

Nada escolhido ainda

Múltiplas Atividades

- É possível desenvolver múltiplas atividades na mesma aplicação
- Novas atividades são declaradas em AndroidManifest.xml
- Usando o Android Studio, é possível escolher qual a atividade a ser lançada no emulador
 - Run, Edit configurations..., Launch.

AndroidManifest.xml

```
<application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="@string/app name"
 android:supportsRtl="true"
 android:theme="@style/AppTheme" >
 <activity android:name=".MainActivity" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity android:name=".Gallery" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
</application>
```

19

A atividade a ser lançada no emulador

Galerias de imagens

Lista de fotos

- Crie uma galeria de imagens, tal que seja possível escolher alguma dentre as fotos mostradas
- Cada vez que uma foto é escolhida, seu índice na galeria deve ser mostrado no Toast do aparelho

Galerias

 O Android possui um elemento gráfico que pode ser criado para criar galerias de imagens

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="match_parent">

 <GridView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"/>

</LinearLayout>
```

Inicialização da galeria

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_gallery);
 GridView gridView = (GridView) findViewById(R.id.gridView);
 gridView.setAdapter(new ImageAdapter(this));
 gridView.setOnItemClickListener(new AdapterView.OnItemClickListener() {
 @Override
 public void onItemClick(AdapterView<?> parent, View view, int position, long id) {
 Toast.makeText(Gallery.this, "" + position, Toast.LENGTH_LONG).show();
 }
 });
}
```


O que é esta classe Toast?

Adaptadores

- Adapter é um padrão de projetos
 - Aliás, um dos mais simples que existem
- Um adaptador faz a adequação entre duas interfaces
 - Quais interfaces precisam ser adaptadas, em nosso caso?

Adaptadores em UML

ImageAdapter

```
public class ImageAdapter extends BaseAdapter {
 @Override
 public int getCount() { ... }
 @Override
 public Object getItem(int position) { ... }
 @Override
 public long getItemId(int position) { ... }
 @Override
 public View getView(int position, View convertView, ViewGroup parent) { ... }
}
```

Como implementar este adaptador?

ImageAdapter

```
public class ImageAdapter extends BaseAdapter {
 @Override
 public int getCount() { ... }
 @Override
 public Object getItem(int position) { ... }
 @Override
 public long getItemId(int position) { ... }
 @Override
 public View getView(int position, View convertView, ViewGroup parent) { ... }
}
```

- Número de itens representados pelo adaptador
- Objeto em uma certa posição
- · Visão que mostrará o objeto armazenado na dada posição

A lista de imagens


```
private Integer[] mImageIds = {
 R.drawable.gallery photo 1,
 R.drawable.gallery photo 2, R.drawable.gallery photo 3,
 R.drawable.gallery photo 4, R.drawable.gallery photo 5,
 R.drawable.gallery photo 6, R.drawable.gallery photo 7,
 R.drawable.gallery photo 8 };
public ImageAdapter(Context context) {
 mContext = context;
@Override
public int getCount() { return mImageIds.length; }
@Override
public Object getItem(int position) { return mImageIds[position]; }
@Override
public long getItemId(int position) { return position; }
```

E o mais importante...

```
@Override
public View getView(int position, View convertView, ViewGroup parent) {
 ImageView i = new ImageView(mContext);
 i.setImageResource(mImageIds[position]);
 i.setScaleType(ImageView.ScaleType.FIT_XY);
 i.setLayoutParams(new LinearLayout.LayoutParams(180, 180));
 i.setBackgroundResource(mGalleryItemBackground);
 return i;
}
```

Listas

- Uma das visões mais utilizadas são as listas
 - Existe uma atividade que já incorpora o layout de listas: trata-se de ListActivity

Eventos de listas

- Uma das visões mais utilizadas são as listas
 - Existe uma atividade que já incorpora o layout de listas: trata-se de ListActivity

Adicione a funcionalidade de remover elementos de sua aplicação.

Discuta a estratégia escolhida.

Será que essa estratégia pode ser estendida no futuro?

Menu de contexto

 Menus de contexto aparecem em Janelas pop-up

 Podemos ativar o menu de contexto de uma lista se clicarmos sobre um de seus itens e pressionarmos o ponteiro durante um tempo

 Mas, como adicionar um menu de contexto à lista?

Menu de contexto

pelo menu? public void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState); setListAdapter (new ArrayAdapter <> (this, android.R.layout.simple list item 1, mStrings)); registerForContextMenu(getListView()); getListView().setTextFilterEnabled(true); initList();___ **Iniciar lista** para testes private final int del = 1; private List<String> mStrings = new ArrayList<>(); public final void onCreateContextMenu (final ContextMenu menu, final View v, final ContextMenu.ContextMenuInfo menuInfo) { super.onCreateContextMenu(menu, v, menuInfo); menu.add (Menu. NONE, del, Menu. NONE, R. string. excluir);

E como tratar o

evento produzido

Tratando eventos de contexto

Como é feita a amarração entre o evento escolhido e o evento tratado?

Estendendo a aplicação

Múltiplos eventos

- Adicione um evento "Subir" para mover o item selecionado para a primeira posição da lista
- Adicione um evento "Descer" para mover o item selecionado para a última posição da lista

Múltiplos eventos

Múltiplos eventos

```
public final boolean onContextItemSelected(final MenuItem item) {
 AdapterView.AdapterContextMenuInfo info = (AdapterView.AdapterContextMenuInfo) item.getMenuInfo();
 ListAdapter adapter = getListAdapter();
 String e = (String) adapter.getItem((int) info.id);
 switch (item.getItemId()) {
 case del:
 mStrings.remove(e);
 break:
 case up:
 mStrings.remove(e);
 mStrings.add(0, e);
 break:
 case down:
 mStrings.remove(e);
 mStrings.add(e);
 break:
 default:
 return super.onContextItemSelected(item);
 this.setListAdapter(new ArrayAdapter<>(this, android.R.layout.simple list item 1, mStrings));
 return true;
```

Mais um pouco sobre layouts

- O Android usa layouts para controlar a aparência das aplicações
- Existem vários tipos de layouts
 - FrameLayout
 - LinearLayout
 - TableLayout
 - AbsoluteLayout
 - RelativeLayout
 - Etc
- Para que serve cada um desses formatos?

LinearLayout

</LinearLayout>

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="fill parent" >
 <EditText
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="EditText1" />
 <EditText
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="EditText2" />
 <EditText
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="EditText3" />
 <EditText
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="EditText4"
```


LinearLayout

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="horizontal"
 android:layout width="fill parent"
 android:layout height="fill parent" >
 <EditText
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="E1" />
 <EditText
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="E2" />
 <EditText
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="E3" />
 <EditText
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="E4" />
</LinearLayout>
```


40

Pesos

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="fill parent" >
 Aula 04
 <EditText
 android:layout width="fill parent"
 android:layout height="wrap content"
 android: text="EditText1"
 android:layout weight="1"/>
 EditText1
 <EditText
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="EditText2" />
 EditText2
 <EditText
 android:layout width="fill parent"
 android:layout_height="wrap content"
 EditText3
 android:text="EditText3"
 android:layout weight="0.5"/>
 <EditText
 android:layout width="fill parent"
 android:layout height="wrap content"
 EditText4
 android:text="EditText4"
 android:layout weight="0.5"/>
</LinearLayout>
```


6:00

TableLayout

- Tabelas permitem que componentes gráficos sejam armazenados em linhas e colunas
- É possível determinar o peso de cada item?

```
<?xml version="1.0" encoding="utf-8"?>
< Table Layout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/tblJobs"
 android:layout width="fill parent"
 android:layout height="wrap content">
 <TableRow
 android:layout width="fill parent"
 android:layout height="wrap content">
 <Button android:text="Cell 11"</pre>
 android:id="@+id/btnCel11"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout weight="1"/>
 <TextView
 android:id="@+id/txtCell12"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Cell 12"
 android:layout weight="1"/>
 </TableRow>
</TableLayout>
```


RelativeLayout

• É possível especificar a posição de um elemento gráfico com relação a

outro, usando layouts relativos

```
<Button
 android:id="@+id/btnButton1"
 android:layout width="150dp"
 android:layout height="wrap content"
 android:text="Button1"
 android:layout below="@+id/txtText2"/>
<Button
 android:id="@+id/btnButton2"
 android:layout width="150dp"
 android:layout height="100dp"
 android: text="Button2"
 android:layout toRightOf="@+id/btnButton1"
 android:layout alignTop="@+id/btnButton1"/>
```


RelativeLayout


```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientaEon="ver?cal"
 android:layout width="fill parent"
 android:layout height="fill parent">
 <TextView
 android:id="@+id/txtText1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Text1"
 android:gravity="top"
 android:layout alignParentRight="true"/>
 <TextView
 android:id="@+id/txtText2"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Text2"
 android:layout below="@+id/txtText1"/>
 <Button
 android:id="@+id/btnButton1"
 android:layout width="150dp"
 android:layout height="wrap content"
 android:text="Bu5on1"
 android:layout below="@+id/txtText2"/>
 <Button
 android:id="@+id/btnButton2"
 android:layout width="150dp"
 android:layout height="100dp"
 android:text="Bu5on2"
 android:layout toRightOf="@+id/btnButton1"
 android:layout alignTop="@+id/btnButton1"/>
</RelativeLayout>
```

Incrementando a nossa lista

 Modifique a atividade List1 para que seja possível mover um item uma posição para baixo. O último item não pode ser movido, mas a sua aplicação não deve para de funcionar se o usuário tentar movê-lo

