Programming Language Laboratory

Programação para a Plataforma Android – Aula 10

Armazenamento Persistente de Dados

- Como armazenar as opções de preferência de uma aplicação?
- Como tocar músicas em uma atividade Android?
- Como armazenar dados usando Bundles?
- Como usar o sistema de arquivos do aparelho celular?
- Como manipular arquivos de texto em Java?
- Como armazenar objetos diretamente em arquivos?

Armazenamento Permante

 Dados armazenados permanentemente não desaparecem quando a aplicação termina sua execução.

Em que situações precisamos de armazenamento persistente?

Pense em
aplicações
Android que
usam
persistência.

Armazenamento Permante

- Dados armazenados permanentemente não desaparecem quando a aplicação termina sua execução.
 - Guardar a lista de compras;
 - Armazenar a lista de endereços;
 - Lembrar a posição das peças de xadrez no tabuleiro;
 - Armazenar as opções escolhidas para uma aplicação;
 - etc

Muitas formas de Armazenamento

- A API de preferências
- Estados de "Bundles"
- Arquivos de armazenamento em memória flesh
- Etc

Preferências

- Nosso Sudoku possui um menu de opções.
 - Você lembra como isso foi implementado?

Preferências

Sudoku.java

```
public boolean onOptionsItemSelected(MenuItem item) {
 Modifique a
 switch (item.getItemId()) {
 classe Prefs para
 case R.id.settings:
 que ela armazene
 startActivity(new Intent(this, Prefs.class));
 e retorne as
 return true;
 preferências
 escolhidas pelo
 return false;
 usuário.
 public class Prefs extends PreferenceActivity {
 @Override
O que esse
 protected void onCreate(Bundle savedInstanceState) {
método está
 super.onCreate(savedInstanceState);
fazendo?
 addPreferencesFromResource(R.layout.settings);
 Prefs.java
```

Preferências

settings.java

```
<?xml version="1.0" encoding="utf-8"?>
<PreferenceScreen
xmlns:android="http://schemas.android.com/apk/res/android">
 <CheckBoxPreference
  android:key="music"
  android:title="@string/music_title"
  android:summary="@string/music_summary"
  android:defaultValue="true" />
 <CheckBoxPreference
  android:key="hints"
  android:title="@string/hints_title"
  android:summary="@string/hints summary"
  android:defaultValue="true" />
</PreferenceScreen>
```

```
₩ €3 9:30 AM
Preferências do Sudoku
Música
Tocar música de fundo
Dicas
Mostrar dicas durante o jogo
```

```
public class Prefs extends PreferenceActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 addPreferencesFromResource(R.layout.settings);
  }
}
Prefs.java
```

Armazenamento de Preferências

```
Como dá-se a
public class Prefs extends PreferenceActivity {
 comunicação
private static final String OPT MUSIC = "music";
 entre o que
private static final boolean OPT_MUSIC_DEF = true;
 "entra" nesse
private static final String OPT HINTS = "hints";
 banco de dados e
private static final boolean OPT HINTS DEF = true;
 o que "sai" dele?
public static boolean getMusic(Context context) {
 return PreferenceManager.getDefaultSharedPreferences
 Como "aplicar"
 (context).getBoolean(OPT MUSIC, OPT MUSIC DEF);
 essas
 preferências?
public static boolean getHints(Context context) {
 return PreferenceManager.getDefaultSharedPreferences
 (context).getBoolean(OPT_HINTS, OPT_HINTS DEF);
 Prefs.java
```


Tocar ou não tocar uma música?

```
public static void play(Context context, int resource) {
  stop(context);
 A class Prefs
  mp = MediaPlayer.create(context, resource);
 comporta-se
  mp.setLooping(true);
 como um
  mp.start();
 singleton.
 public static void play(Context context, int resource) {
 stop(context);
 if (Prefs.getMusic(context)) {
 mp = MediaPlayer.create(context, resource);
 mp.setLooping(true);
 E como habilitar
 mp.start();
 ou desabilitar as
 "dicas"?
```

Removendo as dicas

PuzzleView.java

```
if (Prefs.getHints(getContext())) {
  Paint hint = new Paint();
  int c[] = { getResources().getColor(R.color.puzzle_hint_0),
 getResources().getColor(R.color.puzzle_hint_1),
 getResources().getColor(R.color.puzzle hint 2), };
  Rect r = new Rect();
  for (int i = 0; i < 9; i++) {
 for (int j = 0; j < 9; j++) {
 int movesleft = 9 - game.getUsedTiles(i, j).length;
 if (movesleft < c.length) {</pre>
 getRect(i, j, r);
 hint.setColor(c[movesleft]);
 canvas.drawRect(r, hint);
```


Continuando um Jogo

A opção continue

Modifique a nossa implementação de Sudoku para que seja possível interromper e continuar um jogo interrompido.

Seria possível usar a API de preferências?

No fundo, tratase de uma tabela hash persistente!

Como um jogo novo é obtido

```
private int[] getPuzzle(int diff) {
 String puz;
 switch (diff) {
 case DIFFICULTY HARD:
  puz = hardPuzzle;
  break;
 case DIFFICULTY MEDIUM:
  puz = mediumPuzzle;
  break;
 case DIFFICULTY_EASY:
 default:
  puz = easyPuzzle;
  break;
 return fromPuzzleString(puz);
```

Podemos adicionar uma nova opção, para que seja possível escolhermos o puzzle a partir da tabela de preferências!

> Como fazer isso?

```
private int[] getPuzzle(int diff) {
String puz;
switch (diff) {
case DIFFICULTY_CONTINUE:
  puz = getPreferences(MODE_PRIVATE).getString(PREF_PUZZLE,
  easyPuzzle);
 Game.java
  break;
case DIFFICULTY HARD:
  puz = hardPuzzle;
  break:
case DIFFICULTY_MEDIUM:
  puz = mediumPuzzle;
  break:
case DIFFICULTY EASY:
default:
  puz = easyPuzzle;
  break;
return fromPuzzleString(puz);
```

Que constante é essa?

> E como colocar o estado do tabuleiro na tabela de preferências?

Procure pensar nos eventos necessários para essa tarefa

> Quando o puzzle deve ser salvo?

onPause

```
Game.java
public class Game extends Activity {
 private static final String PREF PUZZLE = "puzzle";
 @Override
 Vocês
 protected void onPause() {
 lembram-se
  super.onPause();
 dessa
  Log.d(TAG, "onPause");
 função?
  Music.stop(this);
  getPreferences(MODE_PRIVATE).edit().putString(PREF_PUZZLE,
 toPuzzleString(puzzle)).commit();
```

toPuzzleString

interrompido?

Game.java

Em outras palavras, como tratar o botão continue?

Onde está o código que lida com eventos de clique dessa atividade?

Eventos de Clique

```
Sudoku.java
public void onClick(View v) {
 switch (v.getId()) {
 case R.id.about_button:
  Intent i = new Intent(this, About.class);
  startActivity(i);
  break;
 case R.id.new_button:
  openNewGameDialog();
  break;
 case R.id.exit_button:
  finish();
```

break;

E como alterar essa classe para que o botão continue possa funcionar?

Eventos de Clique

```
Sudoku.java
```

```
public void onClick(View v) {
 switch (v.getId()) {
case R.id.continue_button:
  startGame(Game.DIFFICULTY_CONTINUE);
  break;
 case R.id.about_button:
  Intent i = new Intent(this, About.class);
  startActivity(i);
  break;
 case R.id.new_button:
  openNewGameDialog();
  break;
 case R.id.exit_button:
  finish();
  break;
```

Ei, mas está faltando associar o evento ao botão!

Botões e Eventos

```
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 View aboutButton = findViewById(R.id.about button);
 aboutButton.setOnClickListener(this);
 View newButton = findViewById(R.id.new button);
 newButton.setOnClickListener(this);
 View exitButton = findViewById(R.id.exit_button);
 exitButton.setOnClickListener(this);
 View continueButton = findViewById(R.id.continue_button);
 continueButton.setOnClickListener(this);
```

Orientação da Tela

 Se virarmos a tela em modo paisagem, nossa aplicação perde a informação sobre onde estava o cursor:

Estado da Visão

- Toda visão possui um estado: posição do cursor, números, etc.
- Quando trocamos a visão, o método onDraw da visão é invocado.

Por que a posição dos números é salva entre modo retrato e paisagem?

E como podemos agora salvar a posição do cursor?

Bundles

- "Bundles" são tabelas usadas para passar dados entre Atividades.
 - Podem ser atividades diferentes
 - Ou a mesma atividade, no passado e no futuro.
 - Nesse caso, toda atividade usa dois métodos:
 - protected Parcelable onSaveInstanceState()
 - protected void onRestoreInstanceState (Parcelable state)

Salvando Estados

```
PuzzleView.java
```

```
@Override
protected Parcelable onSaveInstanceState() {
  Parcelable p = super.onSaveInstanceState();
  Bundle bundle = new Bundle();
  bundle.putInt(SELX, selX);
  bundle.putInt(SELY, selY);
  bundle.putParcelable(VIEW_STATE, p);
  return bundle;
}
```

É claro: convém não esquecer as constantes...

E como seria o método que restaura o estado da atividade?

Restaurando Estados

```
PuzzleView.java
```

```
@Override
protected void onRestoreInstanceState(Parcelable state) {
  Log.d(TAG, "onRestoreInstanceState");
  Bundle bundle = (Bundle) state;
  select(bundle.getInt(SELX), bundle.getInt(SELY));
  super.onRestoreInstanceState(bundle.getParcelable(VIEW_STATE));
  return;
}

Como foi amarrada Falta, agora,
  book limits and limits and limits and limits and limits and limits and limits.
```


como foi amarrada essa ligação entre o estado salvo e o estado restaurado? Falta, agora, encontrar um identificador para a visão.

Identificadores


```
public class PuzzleView extends View {
 private static final int ID = 42;
 public PuzzleView(Context context) {
  super(context);
  this.game = (Game) context;
  setFocusable(true);
  setId(ID);
  setFocusableInTouchMode(true);
```

E porque não colocamos o identificador de PuzzleView em um arquivo XML?

Preservando o Estado da Atividade

Notem que apenas a posição do cursor está sendo salva. Os números no tabuleiro não estão sendo salvos.

Mas isso não é fácil: a visão não manipula puzzles!

Consertar essa

O Sistema de Arquivos

- Android OS é Linux.
 - E portanto, possui um sistema de arquivos.
- Arquivos podem ser manipulados pelas classes na biblioteca java.io.
- Cada aplicação possui seu próprio espaço.
 - Normalmente data/data/nome_pacote
- E a classe Context possui métodos para manipular os arquivos armazenados nesse espaço.

Manipulação de Arquivos

- A classe Context possui diversos métodos para manipular arquivos:
 - deleteFile: apaga um arquivo e retorna verdadeiro caso a deleção tenha acontecido.
 - fileList: retorna um arranjo de strings com o nome dos arquivos no espaço da aplicação.
 - openFileInput: abre um arquivo para leitura.
 - openFileOutput: abre um arquivo para escrita.

Arquivos de Texto

 Podemos armazenar qualquer tipo de arquivo como "recursos crus", em res/raw/

Exibição de texto

Implemente uma classe que abra, leia e exiba o conteúdo de um arquivo de texto armazenado em res/raw/file1.txt Como fazer isso em Java, versão desktop? Como deveria ser o layout dessa aplicação?

E haveria alguma diferença em Android?

ScrollLayout

Como ler o

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  android:orientation="vertical"
  android:layout width="fill parent"
  android:layout height="fill parent"
 <ScrollView
  xmlns:android=
 "http://schemas.android.com/apk/res/android"
  android:layout_width="fill_parent"
  android:layout_height="fill_parent"
  android:padding="10dip">
  <TextView
 android:id="@+id/textView"
 android:layout width="wrap content"
 android:layout_height="wrap_content" />
 </ScrollView>
</LinearLayout>
```

₹ 3:58 PM Aula11 And it seems that I am in need of this sorcery of yours, Vicki Le Fay. Life seems so real... many times I wake up with that heavy sensation of being a man who needs to find a wife and raise a family. My parents are very diligent to remind me of it. And so, I end up finding myself a girlfriend. Eight months ago. We are not together anymore, since the last December 20th. Her name was Erica, and my mother would believe that she was put in my path by the hands of Virgin Mary. Sometimes I would believe it too. Erica is a very simple, honest and hardworking girl. She came from a humble family, grew up together with other five siblings, and had to put up with a father who bore three children outside the marriage. Erica is about to finish her PhD in biology, and whoever hears me talking about her would believe that she is indeed the good-naturehighly-coveted wife that one should have. Yet.. . we stayed together for eight months, and no magic. No poetry, no excitement, no fascination. Why does magic sprout from one soul, and not from others? Do you think everybody is magical in a way? Perhaps each

AulaActivity10.java

Lendo um Arquivo

```
private String readText() {
InputStream inputStream = getResources().openRawResource(R.raw.file1);
ByteArrayOutputStream byteArrayOutputStream =
 new ByteArrayOutputStream();
 Algum
int i;
 problema com
try {
 esse método?
 i = inputStream.read();
 while (i != -1) {
 😕 Aula11
 byteArrayOutputStream.write(i);
 🖶 assets
 i = inputStream.read();
 bin
 gen [Generated Java Files]
 inputStream.close();
 🗁 res
} catch (IOException e) {
 drawable
  e.printStackTrace();
 🗁 layout
 raw
return byteArrayOutputStream.toString();
 file 1.txt
 values
```

Bufferização

AulaActivity10.java

```
private String getTextFromFile() {
  StringBuffer contents = new StringBuffer();
  try {
 InputStream rawRes = getResources().openRawResource(R.raw.file1);
 BufferedReader input =
 new BufferedReader(new InputStreamReader(rawRes));
 Arquivos podem
 String line = null;
 ser lidos ou
 while ((line = input.readLine()) != null) {
 escritos de
 contents.append(line + '\n');
 várias formas
  } catch (IOException ex) {
 diferentes.
 ex.printStackTrace();
 Como usar
  return contents.toString();
 método?
```

Decoradores

```
private String getTextFromFile() {
  StringBuffer contents = new StringBuffer();
  try {
 InputStream rawRes = getResources().openRawResource(R.raw.file1);
 BufferedReader input =
 new BufferedReader(new InputStreamReader(rawRes));
 String line = null;
 while ((line = input.)
 BufferedReader intercepta todos os métodos de
 contents.append(
 InputStream, impondo sobre esses métodos
 novos comportamentos. Esse padrão de projetos
  } catch (IOException ex
 chama-se decorador.
 ex.printStackTrace(
 Em que outras
 situações
  return contents.toString();
 Decoradores são
 usados?
```

Lendo e exibindo arquivos

AulaActivity10.java

```
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 TextView text = (TextView) findViewById(R.id.textView);
 text.setText(getTextFromFile());
}
```

Exercícios: Contraste

 Modifique a aplicação Sudoku, para que a visão do jogo tenha dois modos: "contraste" e "sem contraste". A visão com contraste deve usar um fundo branco, e linhas maiores negras.

 Essa opção também deve ser definida no layout de preferências, via um botão de seleção.

Exercícios: Contraste

 Modifique a aplicação Sudoku, para que a visão do jogo tenha dois modo como deve ser o "sem contraste". A visão com c usar um fundo branco, e linhas

 Essa opção também deve ser definida no layout de preferências, via um botão de seleção.

negras.

novo layout de

preferências?

settings.xml

```
<?xml version="1.0" encoding="utf-8"?>
<PreferenceScreen xmlns:android="http://schemas.android.com/apk/res/android">
 <CheckBoxPreference
 android:key="music"
 android:title="@string/music title"
 android:summary="@string/music summary"
 android:defaultValue="true" />
 <CheckBoxPreference
 Precisamos
 android:key="hints"
 alterar
 android:title="@string/hints_title"
 strings.xml...
 android:summary="@string/hints_summary"
 android:defaultValue="true" />
 <CheckBoxPreference
 android:key="contrast"
 android:title="@string/constrast_title"
 android:summary="@string/constrast_summary"
 android:defaultValue="true" />
</PreferenceScreen>
```

strings.xml


```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="contrast_title">Contraste</string>
 <string name="contrast summary">
 Aumentar o contraste da tela
 E como fica a
 </string>
 classe
 Prefs.java?
</resources>
```

Prefs.java

```
Precisamos
public class Prefs extends PreferenceActivity {
 agora aplicar o
// Option names and default values
 contraste.
 private static final String OPT_CONTRAST = "contrast";
 private static final boolean OPT_CONTRAST_DEF = true;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
  super.onCreate(savedInstanceState);
  addPreferencesFromResource(R.layout.settings);
 public static boolean getContrast(Context context) {
  return PreferenceManager.getDefaultSharedPreferences(context).getBoolean(
 OPT_CONTRAST, OPT_CONTRAST_DEF);
```

Escolhendo novas cores

 O modo de contraste deve usar linhas grandes negras, e fundo branco:

Escolhendo novas cores

 O modo de contraste deve usar linhas grandes negras, e fundo branco:

PuzzleView.java

```
if (Prefs.getContrast(getContext())) {
 background.setColor(getResources().getColor(R.color.puzzle_light_background));
} else {
 background.setColor(getResources().getColor(R.color.puzzle_background));
if (Prefs.getContrast(getContext())) {
 dark.setColor(getResources().getColor(R.color.puzzle_big_lines));
} else {
 dark.setColor(getResources().getColor(R.color.puzzle_dark));
```