

Checkbox

- O Widget Checkbox permite criar uma caixa de marcação múltipla, por padrão acompanhada de uma etiqueta ao lado.
- Na paleta de Widgets é possível incluir um Checkbox ou podemos adiciona-lo via código XML

```
Form Widgets

Small Button
ToggleButton
CheckBox
RadioButton
```

```
<CheckBox
android:id="@+id/ckEstudante"
android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:text="Estudante"
/>
```


Estudante

Exemplo 01 - Checkbox

Manipulando um Checkbox no código Java

- Para manipular um Checkbox no classe Java, devemos inicialmente fazer a associação deste elemento usando o método findViewById, assim como realizado com outros widgets.
- Baseado no exemplo anterior, iremos programar o evento Click do botão VERIFICAR e exibir uma mensagem a partir da seleção da CheckBox, para isto criaremos um listener para o click do botão.

```
View.OnClickListener verifica = new View.OnClickListener() {
```

- Em seguida, programaremos o evento relacionado ao clique. OBS: Ao incluir o listener (onClickListener) o Netbeans irá incluir um código automaticamente relacioannado ao OnClick. Devemos programar nosso código entre as { }
- Após programar o clique é necessário alterar a propriedade onClickListener do botão (btVerificar.setOnClickListener(verifica);)

```
public void onClick(View v) {}
```

Manipulando um Checkbox no código Java

O método isChecked() é utilizado para verificar se a checkbox está ou não marcada.

```
CheckBox ckEstudante;
CheckBox ckTrabalhador;


ckEstudante = (CheckBox)findViewById(R.id.ckEstudante);
ckTrabalhador = (CheckBox)findViewById(R.id.ckTrabalhador);

if (ckEstudante.isChecked() == true)
{
Toast.makeText(getBaseContext(), "Estudante selecionado!", Toast.LENGTH_SHORT).show();
}
if (ckTrabalhador.isChecked() == true)
{
Toast.makeText(getBaseContext(), "Trabalhador selecionado!", Toast.LENGTH_SHORT).show();
}
```

Radiobutton e RadioGroup

- Estes controles trabalham juntos. O RadioGroup permite agrupar controles RadioButton.
- Um RadioButton, assim como o CheckBox é uma caixa de marcação única, por padrão acompanhada de uma etiqueta ao lado. O Android faz este processo de marcação/desmarcação de forma automática.
- Na paleta de Widgets é possível incluir um Checkbox ou podemos adiciona-lo via código XML
- OBS: Para que um RadioButton tenha funcionalidade de marcação/desmarcação automática este deve está inserido dentro de um RadioGroup.

Radiobutton e Radiogroup

Código XML para criação de Radiobutton

```
< Radio Group
 android:layout width="fill parent"
 android:layout height="fill parent">
 < Radio Button
 android:id="@+id/rbMasculino"
 android: layout width="fill parent"
 android:layout height="wrap content"
 android:text="Masculino"/>
 < Radio Button
 android:id="@+id/rbFeminino"
 android: layout width="fill parent"
 android: layout height="wrap content"
 android:text="Feminino"
</RadioGroup>
```


Exemplo 02 - Radiobutton

Manipulando um Radiobutton no código Java

- Para manipular um Radiobutton na classe Java, devemos inicialmente fazer a associação deste elemento usando o método findViewById, assim como realizado com outros widgets.
- Baseado no exemplo anterior, iremos programar o evento Click do botão VERIFICAR e exibir uma mensagem a partir da seleção do Radiobutton, para isto criaremos um listener para o click do botão.

```
View.OnClickListener verifica = new View.OnClickListener() {
```

- Em seguida, programaremos o evento relacionado ao clique. OBS: Ao incluir o listener (onClickListener) o Netbeans irá incluir um código automaticamente relacioanando ao OnClick. Devemos programar nosso código entre as { }
- Após programar o clique é necessário alterar a propriedade onClickListener do botão (btVerificar.setOnClickListener(verifica);)

Manipulando um Radiobutton no código Java

Assim como no Checkbox, o método isChecked() é utilizado para verificar se a checkbox está ou não marcada.

```
RadioButton rbMasculino;
RadioButton rbFeminino;
rbMasculino = (RadioButton) findViewById(R.id. rbMasculino);
rbFeminino = (RadioButton) findViewById(R.id. rbFeminino);
if (rbMasculino.isChecked() == true)
Toast.makeText(getBaseContext(), "Masculino selecionado!", Toast.LENGTH SHORT).show();
else if (rbFeminino.isChecked() == true)
Toast.makeText(getBaseContext(), "Feminino selecionado!", Toast.LENGTH SHORT).show();
```

ToogleButton

- Um ToogleButton é um botão de alternância que permite os usuários alterar a configuração entre dois estado(Sim/Não, Verdadeiro/Falso)
- Por padrão o texto deste botão é On/Off. Podemos alterar usando as propriedades:
 - android:textOn="Curtir"
 - android:textOff="N\u00e4o curtir"
- Na paleta de Widgets é possível incluir um Tooglebutton ou podemos adiciona-lo via código XML

```
<ToggleButton
 android:id="@+id/toggleButton1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:textOn="Curtir"
 android:textOff="Não curtir"</pre>
```


Switches

A versão Android 4.0 (API nível 14 em diante) introduz um outro tipo de botão de alternância chamado um Switch que fornece um controle deslizante, que você pode adicionar via XML.


```
<Switch
```

/>

```
android:id="@+id/toggleButton1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:textOn="Curtir"
 android:textOff="Não curtir"
```


Manipulando um ToggleButton e Switch no código Java

Manipulamos ToggleButton e Switch de forma semelhante a um Checkbox ou Radiobutton. Neste caso, criaremos um listener específico para o click do ToggleButton ou Swicth. Para veficar se valor marcado está On ou Off usamos o método isChecked().

```
ToggleButton tgCurtir;
tgCurtir = (ToggleButton)findViewById(R.id.tgCurtir);

if (tgCurtir.isChecked() == true)
{
Toast.makeText(getBaseContext(), "Você curtiu!!", Toast.LENGTH_SHORT).show();
}
else
{
Toast.makeText(getBaseContext(), "Que pena!!!", Toast.LENGTH_SHORT).show();
}
```

Exemplo 03 - ToggleButton e Switch

Seekbar

Uma SeekBar é uma barra de progresso no qual o usuário pode tocar e arrastar para a esquerda ou para a direita para definir o nível de progresso.

Na paleta de Widgets é possível incluir um SeekBar ou podemos adiciona-lo via código XML

Por padrão o valor máximo de uma SeekBar é 100 e o valor mínimo é 0. O intervalo é definido de 1 em 1. Apenas o valor máximo pode ser definido via XML. Os demais atributos só podem ser modificados via código Java.

Seekbar

O código XML para incluir o widget Seekbar em uma tela é semelhante aos demais componentes. OBS: a propriedade <u>android:max</u> define o valor valor máximo da SeekBar

<SeekBar

```
android:id="@+id/skIdade"
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:max="120"
```


Manipulando um Seekbar no código Java

- Manipulamos um Seekbar de forma semelhante aos demais componentes.
- Para adicionar funcionalidade quando o usuário arrastar a barra, precisamos criar um listener. Neste caso definimos o OnSeekBarChangeListener.

SeekBar.OnSeekBarChangeListener avanca = new SeekBar.OnSeekBarChangeListener ()

O NetBeans irá gerar automaticamente 3 eventos:

```
public void onStopTrackingTouch(SeekBar seekBar)
public void onStartTrackingTouch(SeekBar seekBar)
public void onProgressChanged(SeekBar seekBar,
int progress, boolean fromUser)
```

Manipulando um Seekbar no código Java

- Usamos o evento public void onProgressChanged(SeekBar seekBar, integrogress, boolean fromUser) para capturar as mudanças iniciadas pelo usuário.
- Para obter o valor atual definido pelo usuário, usamos o parâmetro progress.
- Após programar o evento on Progress Changer é necessário "setar" o listener relacionado ao componente inserido na tela, para que a operação seja realizada.
- Exemplo:

```
SeekBar skIdade;
skIdade = (SeekBar)findViewById(R.id.skIdade);
skIdade.setOnSeekBarChangeListener(avanca);
```

Exemplo 04 - Seekbar

Ratingbar

Um RatingBar é uma extensão da SeekBar e ProgressBar que mostra uma classificação em estrelas.

Na paleta de Widgets é possível incluir um SeekBar ou podemos adiciona-lo via código XML:


```
<RatingBar
 android:id="@+id/rtNota"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:numStars="5"</pre>
```

Ratingbar

- Os principais atributos de um Ratingbar são:
 - android:numStars = define o número de itens (estrelas)
 - android:rating = define o valor padrão da classificação (OBS: deve ser um número com casa decimal, ex: 1,2)
 - android:stepSize = define o passo (variação) da classificação (OBS: deve ser um número com casa decimal, ex: 1,2)
- O listener utilizado para programar uma ação quando o usuário alterar a quantidade de estrelas marcada é o : OnRatingBarChangeListener ()
- ▶ O método: getRating () retorna a classificação atual (número de estrelas cheias).

Exemplo 05 - Ratingbar

Numberpicker

- O Numberpicker é um widget que permite que o usuário selecionar um número a partir de um conjunto pré-definido, ou seja, permite criar um indice de numeração que pode aumentar ou diminuir, com valores fixos determinados pelo programador
- Este componente fica na aba Advanced da paleta e pode ser adicionado arrastando a tela ou via código XML.

```
<NumberPicker
 android:id="@+id/npIngressos"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:orientation="horizontal"</pre>
```

Após incluir o elemento na parte visual, faz-se necessário criar uma associação ao controle no código Java para determinar o valor máximo, mínimo e o incremento.

Numberpicker

No código Java, no método onCreate da activity, devemos definir o valor máximo, mínimo e atual do NumberPicker.

```
NumberPicker npIngressos;
npIngressos = (NumberPicker)findViewById(R.id.npIngressos);
npIngressos.setMinValue(0);
npIngressos.setMaxValue(10);
npIngressos.setValue(0);
```


- ▶ O listener OnValueChangedListener é usado para programar a mudança do valor atual
- O método **getValue()** retorna o valor do seletor

DatePicker e TimePicker

- ▶ O Android possui alguns widgets específicos para trabalhar com valores de data e hora. Na paleta do Netbeans eles estão organizados na guia Time & Data.
- Estes elementos podem ser adicionados arrastados ao formulário ou através do código XML.

```
<DatePicker
 android:id="@+id/datePicker1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />

<TimePicker
 android:id="@+id/timePicker1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
```


DatePicker

- Os principais atributos de um DatePicker são:
 - android: calendarViewShown: Se o ponto de vista da agenda será mostrada.
 - android: maxDate = A data máxima mostrada no formato dd / mm / aaaa.
 - android: minDate = A data mínima mostrado no formato dd / mm / aaaa.
 - android: spinnersShown = Se os spinners são mostrados.
 - android: startYear = O primeiro ano, por exemplo, "1940".
- O listener OnDateChangedListener é usado para realizar uma programação quando o usuário alterar a data
- Os métodos GetDayOfMonth (), getMonth (), getYear () entre outros são usados para obter os valores definidos pelo usuário

TimePicker

- O listener **OnTimeChangedListener** é usado para realizar uma programação quando o usuário alterar o horário
- Os métodos getCurrentHour(), getCurrentMinute(), entre outros são usados para obter os valores definidos pelo usuário
- ▶ OBS: Para manipular um DatePicker ou TimePicker na classe Java, devemos inicialmente fazer a associação deste elemento usando o método findViewById, assim como realizado com outros widgets já estudados.

Na próxima aula...

► Mais widgets: Spinner e ListView

