Programação para dispositivos móveis

Aula 5: Menus e Fragmentos

INTRODUÇÃO

Esta aula apresentará as classes referentes à implementação de menus e fragmentos em Android.

OBJETIVOS

llustrar o desenvolvimento de telas gráficas compostas por menus.

Explicar o emprego dos principais conceitos referentes a fragmentos.

MENUS

Fonte da Imagem:

Em aplicativos Android, um recurso extremamente utilizado é o de menu. Basta você baixar alguns aplicativos na Google Play Store que os encontrará facilmente.

Embora sejam de fácil implementação, devemos reforçar os cuidados em relação à usabilidade e aparência dos mesmos. É muito comum encontrarmos aplicativos sem nenhum menu, menus sem ícones ou até mesmo com títulos inapropriados.

Por isso, é importante lembrarmos de que um bom apelo visual e/ou textual facilitará muito a interação do usuário com o aplicativo.

Podemos trabalhar com três tipos de menus em Android:

Menu de opção e barra de opção

- · É o menu default das aplicações Android;
- · Normalmente encontramos nesse menu as principais opções.

Existem dois modelos:

I. Ícone (icon menu):

- Disponível parte inferior da tela;
- Suporta até seis itens de menu;
- Suporta ícones;
- Não suporta caixa de seleção;
- Não suporta botões de rádio;
- Android 2.3.x API Level 10 ou Inferior.

Fonte: https://developer.android.com/images/options_menu.png?hl=pt-br

II. Expandido (expanded menu):

- · Suporta mais de seis itens de menu;
- · Apresentado automaticamente na opção Mais (More) quando possuir mais de seis itens de menu;
- Android 3.0 API Level 11 ou superior.

 $Fonte: https://dab1nmslvvntp.cloudfront.net/wp-content/uploads/2014/04/1396465832ab_with_action_buttons-181x300.jpg$

Menu de contexto

- É exibido quando o usuário clica e segura, por mais de 2 segundos, um componente visual;
- · Não suporta atalhos, ícones ou até mesmo submenus;
- · Pode ser compartilhado entre diferentes Views.

Menu Pop-up

- · Abre quando tocamos no item de menu Options (Opções) ou em menu contextual;
- · Não suporta ícones;
- · Não suporta submenus aninhados;

ACTION BAR

App Icon

- · Exibe o ícone do projeto ou logo customizado;
- Back Navigation Icon permite a navegação para cima na hierarquia de telas.

View Control

- Exibe o título do aplicativo ou a tela em que o usuário se encontra;
- Exibe o controle de Navegação (Drop-down ou Tabs).

Action Buttons

- · Exibem as ações mais comuns em seu aplicativo;
- Os ícones que não couberem nesse espaço serão inseridos automaticamente no *Action OverFlow*.

Action OverFlow

• Exibe as ações não utilizadas frequentemente de seu aplicativo.

Podemos desenvolver menus Android através de:

Nossa sugestão é que você defina em um arquivo XML, pois isso facilita a visualização da estrutura do menu, bem como nos ajuda a implementar para diferentes versões do Android, tamanhos de tela etc.

Gerenciar as interações efetuadas pelos usuários ficou ainda mais fácil. Para isso, implementamos os métodos onOptionsItemSelected() e onContextItemSelected().

Vamos desenvolver exemplos para visualizarmos a implementação de menus na prática?

Exemplo:

Crie um novo projeto Android.

Em nosso exemplo, o chamaremos de AulaMenu_1.

Na sua tela, deverá ser similar ao exibido:

Provavelmente, não existe a pasta menu em sua árvore de recursos. Por isso, clique com o botão direito na pasta res e crie o diretório menu.

Agora crie o arquivo xml, chamado menu_main.

Nesse arquivo, serão definidos os itens que comporão nosso menu.

Veja a tela:

Se você olhar mais atentamente o código, perceberá que cada tag item é referente a uma opção do menu.

No nosso exemplo, os parâmetros são:

- android:id Esse id é exclusivo para cada item. É através dele que podemos identificar o item de menu;
- android:title É o texto título de nosso item de menu;
- · aandroid:icon Embora não tenha sido usado nesse exemplo, poderia definir um ícone para o nosso menu. O valor aqui é a referência a um drawable;
- android:showAsAction Define a forma de exibição do componente.

As constantes que devemos empregar são:

always

- · O componente sempre fica visível;
- Recomendado para ações mais comuns do aplicativo.

ifRoom

- O componente é exibido na action bar, se existir espaço;
- · Adequado para manter compatibilidade com diversos tipos de dispositivos e também com telas na vertical ou horizontal.

withText

• O componente exibe o seu título ao lado do ícone, caso tenha espaço disponível.

nerver

· Não exibe o componente na action bar.

collapseActionView

• Quando a view é grande, deve ser contraída para exibir apenas um botão.

 $\acute{\text{E}}$ oportuno saber que também podemos combinar as constantes com separadores, como, por exemplo, ifRoom|withText.

Faça um teste em nossos exemplos. Você vai se surpreender com essas combinações.

Nesta próxima tela, temos algumas novidades.

Quando o botão físico do menu for acionado, o método **onCreateOptionsMenu (Menu menu)** de nossa atividade é invocado e, em nosso exemplo, faz uso do **MenuInflater** para criar o menu definido no arquivo menu_main.xml.

Isso pode ser verificado no método abaixo:

```
@Override
```

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

Ao clicar em uma das opções do menu, o onOptionsItemSelected(MenuItem item) entra em ação.

Mas não para por aí, a classe **Toast(import android.widget.Toast)** é outra grande novidade. Ela é bastante similar ao nosso velho conhecido JOptionPane. Seu objetivo é exibir, por alguns segundos, uma pequena e breve mensagem de alerta para nosso usuário, sobre a tela vigente de nossa aplicação.

Podemos definir sua posição e até mesmo personalizar seu layout, mas esta nunca receberá o foco.

Sua sintaxe é bastante simples de entender. Veja o exemplo abaixo:

Os parâmetros dessa classe correspondem:

Podemos configurar a partir das seguintes constantes:

- · Toast.LENGTH_LONG 4 segundos;
- · Toast.LENGTH_SHORT 2 segundos.

Após configurarmos nossa mensagem, é necessário executar o método .show() para que possa ser exibida.

Pronto. Excute sua aplicação para ver a tela abaixo.

Fonte da Imagem:

Selecione uma das opções de nosso menu.

Observe que a mensagem foi exibida na parte inferior da tela.

Podemos alterar isso. Basta definirmos o método .setGravity().

Sua sintaxe é toast.setGravity(constante, valor_x, valor_y), onde:

· Constante:

Constante Gravity (glossário). Existem várias constantes que você pode empregar e até mesmo combinar.

Valor_x:

Deslocamento x da posição;

Valor_y:

Deslocamento y da posição.

Exemplo 1: toast.setGravity(Gravity.TOP/Gravity.LEFT, 0, 0);

Vamos subir um pouco mais o nível de nosso menu?

Então, crie um novo projeto Android, veja abaixo.

FRAGMENTO

Bastante similar a uma Activity, um fragmento (*fragment*) consiste em uma pequena porção de Activty, que permite um projeto mais modular.

Não seria errado afirmarmos, assim, que um fragment é uma espécie de subactivity.

Esse conceito surgiu com o Android 3.0 (*Honeycomb*) devido à necessidade de customizá-lo para as interfaces dos aplicativos, em função da pluralidade de tipos e tamanhos de dispositivos, em especial os *tablets*.

Veremos agora que um fragment é muito mais do que dividir a tela em duas ou mais.

Vamos analisar o exemplo da tela abaixo para compreender o conceito:

Podemos perceber que na do *SmartPhone*, ao selecionarmos uma opção da lista, é necessário apresentar outra tela, devido ao tamanho do dispositivo.

Já na figura do tablet a navegabilidade se dá na mesma tela.

É uma boa prática de desenvolvimento em *Android* sempre encapsular o código de uma *activity* em um *fragment*. Isso permite a reutilização deste código em outro contexto.

CARACTERÍSTICAS

Veja algumas características importantes desse:

comportamento com os seus retornos de chamada do ciclo Pode ser utilizado em várias *activities*; Permite adicionar ou remover fragments de uma activity em

Ciclo de vida de um fragment está intimamente relacionado ao ciclo de vida da sua *activity* de acolhimento, o que significa que, quando a *activity* estiver em pausa, todos os *fragments* disponíveis na *activity* também serão interrompidos;

Permite combinar vários fragments em uma única activity

comportamento que não tem nenhum componente interface do

CARACTERÍSTICAS

Ciclo de vida de Fragment.

Embora o Fragment possua seu próprio ciclo de vida, que é bastante similar ao de uma activity, este não é uma entidade independente.

Na verdade, é parte de uma activity hospedeira, que orienta o seu ciclo de vida.

Isso é demonstrado na figura abaixo:

https://docs.google.com/file/d/0BxbayAAcS8liRld4WTVoZE5Bd0U/edit

MÉTODOS DO CICLO DE VIDA

Esta lista mostra os principais métodos do ciclo de vida:

Método	Descrição
public void on Attach (Activity activity)	Chamado quando a Activity está no estado Created depois que o fragment é associado a sua Activity
public void onCreate(Bundle savedInstanceState)	Chamado quando a Activity está no estado Created para fazer a criação inicial do fragmente
public View onCreateView(LayoutInflater inflater, ViewGroup container, Bundle savedinstanceState)	Chamado quando a Activity está no estado Created para criar e retornar à hierarquia de views associada ao fragment
public void onActivityCreated(Bundle savedInstanceState)	Chamado quando a Activity está no estado Created para informar ao fragment de que sua Activity concluiu sua própria Activity onCreate()
public void onStart()	Chamado quando a Activity está no estado Started, indicando que o fragment está visível para o usuário
public void onResume()	Chamado quando a Activity está no estado Resumed, indicando que o fragment agora está interagindo com o usuário.
public void onPause()	Chamado quando Activity está no estado Paused, indicando que o fragment não está mais interagindo com o usuário porque sua Activity está sendo pausada ou uma operação de fragmento está modificando na Activity
public void onStop()	Chamado quando a Activity está no estado Stopped, indicando que o fragment não está mais visivel para o usuário porque sua Activity está sendo interrompida
public void onDestroyView()	Chamado quando a Activity está no estado Destroyed para permitir que o fragment limpe os recursos associados a sua view
public void onDestroy()	Chamado quando a Activity está no estado Destroyed para permitir que o fragment faça a Impeza final do estado do fragment
public void onDetach()	Chamado quando a Activity está no estado Destroyed imediatamente anterior ao fragment deixar de estar associado a sua Activity

FRAGMENTS E SUAS SUBCLASSES

Para implementar um fragment é preciso estender uma das classes abaixo:

Fragments - Comportamento específico dentro de uma Activity (Ex: parte de interface ou operação);

DialogFragment - Exibir uma janela por cima da janela de sua Activity,

ListFragment - Exibe uma lista de itens de uma fonte de dados;

PreferenceFragment - Armazena e acessa dados de configuração de uma aplicação;

WebViewFragment - Exibe WebView.

API DE FRAGMENTS:

As principais classes da API Fragments são:

Fragment(android.app.Fragment)

- · Classe que o fragment deve estender;
- É necessário sobrescrever o método onCreate (inflater, container, bundle) para criar a view.

Fragment(android.app.Fragment)

Classe que gerencia os fragments pela API;

· Possui métodos findFragmentById(id) e findFragmentByTag(tag) utilizados para encontrar os fragments no layout, de forma similar ao método findViewByld(id) que uma activity utiliza para buscar uma view.

Fragment(android.app.FragmentTransaction)

· Classe utilizada para adicionar, remover ou substituir os fragments dinamicamente no layout.

CRIANDO FRAGMENTS

Para implementar um Fragment, basta seguir os três passos básicos:

ATIVIDADE

Observe as imagens:

Desenvolva um pequeno aplicativo que, como demonstrado na tela abaixo, ao selecionarmos uma linguagem de programação, exiba uma breve descrição da mesma.

Resposta Correta

Glossário