


# Programowanie urządzeń mobilnych

dr inż. Andrzej Grosser

na podstawie wykładu


dr inż. Juliusza Mikody

# Rozmieszczenie - przykład


- Jaki układu rozmieszczający powinien zostać wykorzystany?
  - AbsoluteLayout, TableLayout, RelativeLayout
- Jakie są ich wady i zalety

# Rozmieszczenie - przykład


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="horizontal" >
 <LinearLayout >
 <!-- ..... -->
 </LinearLayout>
 <Button android:text="w4"
 android:layout_width="wrap_content"
 android:layout_height="fill_parent"/>
</LinearLayout>
```

# Rozmieszczenie - przykład


```
<LinearLayout android:layout_height="wrap_content"  
 android:layout_width="wrap_content"  
 android:layout_weight="1"  
 android:orientation="vertical">  
 <LinearLayout>  
 <!-- ..... -->  
 </LinearLayout>  
 <Button android:text="w3"  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content" />  
</LinearLayout>
```

# Rozmieszczenie - przykład


```
<LinearLayout android:layout_height="wrap_content"
 android:layout_width="match_parent"
 android:orientation="horizontal" >
 <Button android:text="w1" android:layout_weight="1"
 android:layout_width="wrap_content"
 android:layout_height="match_parent"/>
 <TableLayout>
 <!-- ..... -->
 </TableLayout>
 <Button android:text="w2" android:layout_weight="1"
 android:layout_width="wrap_content"
 android:layout_height="match_parent"/>
</LinearLayout>
```

# Rozmieszczenie - przykład


```
<TableLayout  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_weight="3" >  
 <TableRow  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content">  
 </TableRow>  
 <TableRow  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content">  
 </TableRow>  
</TableLayout>
```

# Rozmieszczenie - przykład


```
<LinearLayout android:layout_height="wrap_content"
 android:layout_width="match_parent"
 android:orientation="horizontal" >
 <Button android:text="w1" android:layout_weight="1"
 android:layout_width="wrap_content"
 android:layout_height="match_parent"/>
 <TableLayout>
 <!-- ..... -->
 </TableLayout>
 <Button android:text="w2" android:layout_weight="1"
 android:layout_width="wrap_content"
 android:layout_height="match_parent"/>
</LinearLayout>
```

# Rozmieszczenie - przykład


```
<TableRow android:layout_width="wrap_content"
 android:layout_height="wrap_content">
 <Button android:text="t11"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_weight="1" />
 <Button android:text="t12"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_weight="1" />
 <View android:layout_width="wrap_content"
 android:layout_height="wrap_content"/>
 <View android:layout_width="wrap_content"
 android:layout_height="wrap_content"/>
</TableRow>
```

# Rozmiary – dimension

- px - piksele ekranowe,
- in - cale,
- mm - minimetry,
- pt - punkty 1/72 cala,
- dp (dip) - punkty na cal (160dp na cal) - wielkość uzależniona od upakowania pikseli na ekranie,
- sp - piksele niezależne od skali – jednostka do ustawiania rozmiaru czcionek ekranowych, uzależniona od upakowania pikseli oraz ustawień użytkownika

# Rozmiary – dimension

- Zawarty w bloku zasobów /res/values, może być umieszczony w dowolnym pliku xml w tym katalogu
- Służy do zapisu informacji zbiorczej o ramiarzach elementów:

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <dimen name="sz_przycisk">200dp</dimen>
 <dimen name="wy_przycisk">100dp</dimen>
 <dimen name="font_przycisk">25sp</dimen>
</resources>

<Button android:text="Wybierz" android:id="@+id/select"
 android:layout_width="@dimen/sz_przycisk"
 android:layout_height="@dimen/wy_przycisk"
 android:textSize="@dimen/font_przycisk" />
```

# Zasoby – kolory

- Predefiniowany kolor:  
`android:drawable="@color/green"`

- Określenie barwy :
  - `#RGB`#ARGB : 0 - F
  - `#RRGGBB`#AARRGGBB : 00 - FF

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <color name="darkred">#200000</color>
 <color name="darkblue">#000020</color>
 <color name="red">#f00</color>
 <color name="translucent_red">#80ff0000</color>
</resources>

<Button
 android:textColor="@color/red"
 android:textColorHighlight="@color/translucent_red" />
```

# Zasoby – wypełniacze

- Elementy pozwalające rysować elementy w dawnym kolorze (color-drawable) odpowiadające narysowaniu prostokąta w jednym kolorze:

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
```

```
 <color name="red">#f00</color>
```

```
 <drawable
 name="red_rectangle">@color/red</drawable>
 <drawable name="blue_rectangle">#00f</drawable>
 </resources>
```

```
<Button
 android:background="@drawable/blue_rectangle"
/>
```


# Zasoby – wypełniacze

- Niezależny obiekt w katalogu /res/drawable
- Jeden obiekt w danym pliku: nazwa - identyfikator
- Kształt: "rectangle", "oval", "line", "ring"
- Pozwala zaokrąglić brzeg rysunku
- obszaru:

```
<?xml version="1.0" encoding="utf-8"?>
<shape
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:shape="rectangle" >
 <solid android:color="#80800000" />
 <corners android:radius="8dp" />
</shape>
```


# Zasoby – wypełniacze

- Zasób shape pozwala także tworzyć nierównomierne wypełniane obszarów:


```
<?xml version="1.0"
  encoding="utf-8"?>
<shape
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:shape="rectangle" >
  <gradient
 android:startColor="#FF00FF00"
 android:endColor="#30FF00FF"
 android:angle="45"/>
  <corners android:radius="8dp" />
</shape>
```

# Rozmieszczenie - przykład


# Rozmieszczenie - przykład

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout android:orientation="vertical"
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent" >
 <LinearLayout
 android:layout_height="wrap_content"
 android:layout_width="fill_parent">
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Pozycja:"
 android:textSize="50sp" />
 <TextView android:id="@+id/nrpos"
 android:layout_height="wrap_content"
 android:layout_width="fill_parent"
 android:gravity="right"
 android:textSize="50sp"
 android:text="1000" />
 </LinearLayout>
 <ListView android:id="@+id/Lista"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:background="@drawable/round_rect"
 android:layout_weight="1"
 android:layout_margin="10dp"
 </ListView>
```


# Rozmieszczenie - przykład

```
<LinearLayout android:layout_width="wrap_content"  
 android:layout_height="wrap_content">  
 <Button android:id="@+id/ok"><  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="Zatwierdź" />  
 <View android:layout_width="wrap_content"  
 android:layout_weight="1"  
 android:layout_height="1px" />  
 <Button android:id="@+id/cancel"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="Wycofaj" />  
 </LinearLayout>  
</LinearLayout>
```


# Szukanie błędów – Debug


- Wstawianie pułapek: Ctrl+Shift+B (2 x klik na pasek)
- Run : Debug As : Android Application
- Powoduje zmianę wyglądu środowiska (Wersja Debuga)

# Szukanie błędów – Debug


- F5 – Step Into – wejście do instrukcji złożonej
- F6 – Step Ower – następna komenda
- F7 – Step return – wyjście z procedury
- F8 – Resume – dalsze przetwarzanie programu

# Intencje – co chcę zrobić

---

Intencją będziemy nazywać akcję oraz powiązane z nią dane

Intencje między innym służą do:


- Wywołania aplikacji z poziomu innej aplikacji.
- Wywołania wewnętrznych lub zewnętrznych składników aplikacji.
- Można generować zdarzenia na które inne aplikacje mogą odpowiadać.

# Wyświetl moje okno

---

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

 <TextView android:layout_margin="20dp"
 android:layout_height="wrap_content"
 android:layout_width="fill_parent"
 android:gravity="center_horizontal"
 android:text="Nowe okno"/>
</LinearLayout>
```


```
public class NoweOkno extends Activity {
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.nowe_okno);
 }
}
```

# Wyświetl moje okno

**Application Nodes** S P A R M U Az

**Attributes for .NoweOkno (Activity)**

The "activity" tag declares an android.app.Activity class that is available as part of the package's application components, implementing a part of the application's user interface.

**Name\***: .NoweOkno Browse...

**Theme**: @android:style/Theme.NoTitleBar Browse...

**Label**: Test nowego widoku Browse...

**Icon**: Browse...

**Launch mode**: Select...

**Screen orientation**: Select...

**Config changes**: Select...

**Permission**: Select...

**Multiprocess**: Select...

**Add...** **Remove...** **Up** **Down**

**Intent Filter**

- pl.example.Intencje.action.NoweOkno (Action)
- android.intent.category.DEFAULT (Category)

**Manifest Application Permissions Instrumentation AndroidManifest.xml**


```
<manifest ...>
 <application ...
 <activity android:name=".NoweOkno"
 android:label="Test nowego widoku"
 android:theme="@android:style/Theme.NoTitleBar.Fullscreen"> // pełne okno - bez nagłówka
 <intent-filter>
 <action android:name="pl.example.Intencje.action.NoweOkno"/>
 <category android:name="android.intent.category.DEFAULT"/>
 </intent-filter>
 </activity>
 </application>
</manifest>
```

# Wyświetl moje okno

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

 <Button android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center_horizontal"
 android:layout_margin="20dp"
 android:text="Otwórz nowe okno"
 android:onClick="nacisnietoPrzycisk" />
</LinearLayout>

public class Intencje extends Activity {
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }
 public void nacisnietoPrzycisk(View view) {
 String url = "pl.example.Intencje.action.NoweOkno";
 Intent zamiar = new Intent(url);
 // Intent zamiar = new Intent(this, NoweOkno.class);
 startActivity(zamiar);
 }
}
```


# Intencje dostępne w systemie

---

<http://developer.android.com/guide/appendix/g-app-intents.html>

- Przeglądarka stron internetowych

```
Intent openwww = new Intent(Intent.ACTION_VIEW);
openwww.setData(Uri.parse("http://www.onet.pl"));
startActivity(openwww);
```

```
startActivity(new Intent(Intent.ACTION_VIEW,
 Uri.parse("http://www.onet.pl")));
```

- Wyszukiwarka stron

```
startActivity(new Intent(Intent.ACTION_WEB_SEARCH));
```

- Nawiązanie połączenia telefonicznego

```
startActivity(new Intent(Intent.ACTION_DIAL,
 Uri.parse("tel:555-555-1234")));
```

```
startActivity(new Intent(Intent.ACTION_CALL,
 Uri.parse("tel:555-555-1234")));
```

```
<uses-permission
```

```
 android:name="android.permission.CALL_PHONE"/>
```

# Intencje – przesyłane typy dane

---

- Intent      `putExtra(String name, long value)`
  - `boolean, byte, char, short, int, float, double`
- Intent      `putExtra(String name, long[] value)`
  - `boolean[], byte[], char[], short[], int[], float[], double[]`
- Intent      `putExtra(String name, String value)`
- Intent      `putExtra(String name, String[] value)`
- Intent      `putExtra(String name, Serializable value)`
- Intent      `putExtra(String name, Bundle value)`
- Intent      `putIntegerArrayListExtra(String name, ArrayList<Integer> value)`
- Intent      `putStringArrayListExtra(String name, ArrayList<String> value)`
- Intent      `putExtras(Bundle extras)`

# Intencje – przesyłane typy dane

---

- `String[]` `getStringArrayExtra(String name)`
- `ArrayList<String>` `getStringArrayListExtra(String name)`
- `String` `getStringExtra(String name)`
- `Bundle` `getExtras()`
  - `double` `getDouble(String key)`
  - `long` `getLong(String key)`
  - `String` `getString(String key)`
  - `String[]` `getStringArray(String key)`


# Intencje a dane

---

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent" >
 <EditText android:layout_height="wrap_content"
 android:id="@+id/SendValue"
 android:inputType="numberDecimal"
 android:text="0"
 android:layout_width="fill_parent"
 android:gravity="center_horizontal"/>
 <Button android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center_horizontal"
 android:layout_margin="20dp"
 android:text="Otwórz nowe okno"
 android:onClick="nacisnietoPrzycisk" />
 <LinearLayout android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center_horizontal">
 <TextView android:layout_height="wrap_content"
 android:layout_width="fill_parent"
 android:text="Wartość zwrócona:"/>
 <TextView android:text="0"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:id="@+id/TextResult"/>
 </LinearLayout>
</LinearLayout>
```

# Intencje a dane

```
public class Intencje extends Activity {  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 requestWindowFeature(Window.FEATURE_NO_TITLE);  
 setContentView(R.layout.main);  
 }  
 public void nacisnietoPrzycisk(View view) {  
 EditText et = (EditText) findViewById(R.id.SendValue);  
 double wartosc = Double.parseDouble(et.getText().toString());  
 Intent zamiar = new Intent(this, NoweOkno.class);  
 zamiar.putExtra("typ", "Promień koła");  
 zamiar.putExtra("wartosc", wartosc);  
 startActivityForResult(zamiar, 1);  
 }  
 // .....  
}
```


# Intencje a dane

---

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_height="fill_parent"
 android:layout_width="fill_parent"
 android:orientation="vertical">
 <TextView android:layout_margin_top="20dp"
 android:layout_height="wrap_content"
 android:layout_width="fill_parent"
 android:gravity="center_horizontal"
 android:text="Nowe okno"/>
 <TextView android:id="@+id/Text"
 android:layout_margin_top="20dp"
 android:layout_height="wrap_content"
 android:layout_width="fill_parent"
 android:gravity="center_horizontal"
 android:text="Przekazane"/>
 <Button android:id="@+id/close"
 android:layout_margin_top="20dp"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center_horizontal"
 android:text="Zamknij"
 android:onClick="zamknijOkno"/>
</LinearLayout>
```


# Intencje a dane

```
public class NoweOkno extends Activity {  
 private double promien;  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.nowe_okno);  
 String typ = "";  
 promien = 0;  
 Bundle b = getIntent().getExtras();  
 if (b.containsKey("typ")) typ = b.getString("typ");  
 if (b.containsKey("wartosc")) promien = b.getDouble("wartosc");  
 TextView tv = (TextView) findViewById(R.id.Text);  
 tv.setText(typ + " " + promien);  
 }  
 public void zamknijOkno(View view) {  
 Intent resultIntent = new Intent();  
 resultIntent.putExtra("wynik", promien * promien * 3.141562);  
 setResult(RESULT_OK, resultIntent);  
 finish();  
 }  
}
```


# Intencje a dane

```
public class Intencje extends Activity {  
 //.....  
 protected void onActivityResult(int requestCode, int resultCode,  
 Intent data) {  
 super.onActivityResult(requestCode, resultCode, data);  
 if(resultCode == RESULT_OK && requestCode == 1){  
 if (data.getExtras().containsKey("wynik")) {  
 TextView tv = (TextView) findViewById(R.id.TextResult);  
 double msg = data.getExtras().getDouble("wynik");  
 tv.setText(Double.toString(msg));  
 }  
 }  
 }  
}
```


# Kontrolki - Przyciski obrazkowe

- Elementy interakcji z użytkownikiem pozwalające wprowadzić obraz zamiast napisu.
- Udostępnia metodę **setImageResource()** oraz atrybut **android:src**
- Możliwość rozszerzenia funkcjonalności elementu graficznego na skutek zaznaczenia / wciśnięcia przycisku.


# Kontrolki – Przyciski obrazkowe

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical" android:background="@drawable/back"
 android:layout_width="fill_parent" android:layout_height="fill_parent" >
<TextView
 android:layout_width="fill_parent" android:layout_height="wrap_content"
 android:layout_gravity="center_horizontal" android:gravity="center_horizontal"
 android:text="@string/hello" android:textSize="30dp"
 android:textColor="#000000" android:layout_margin="20dp" />
<LinearLayout android:orientation="horizontal"
 android:layout_height="wrap_content" android:layout_width="fill_parent"
 android:gravity="center_vertical|center_horizontal">

 <ImageButton android:src="@drawable/one_up"
 android:layout_width="wrap_content" android:layout_height=...
 android:layout_gravity="center_vertical|center_horizontal" />

 <ImageButton android:src="@drawable/btn_one"
 android:layout_width="wrap_content" android:layout_height=...
 android:layout_gravity="center_vertical|center_horizontal" />

 <ImageButton android:background="@drawable/btn_one"
 android:layout_width="wrap_content" android:layout_height=...
 android:layout_gravity="center_vertical|center_horizontal" />
</LinearLayout>
</LinearLayout>
```

# Kontrolki - selector


```
// drawable	btn_one.xml
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android=
"http://schemas.android.com/apk/res/android">


<item android:state_pressed="true"
 android:drawable="@drawable/one_down" />

<item android:state_focused="true"
 android:drawable="@drawable/one_down" />

  <item android:drawable="@drawable/one_up" />
</selector>
```

- **android:  
state\_pressed**
- **android:  
state\_focused**
- **android:  
state\_selected**
- **android:  
state\_checkable**
- **android:  
state\_checked**
- **Android:  
state\_enabled**
- **android:  
state\_window\_focused**


# Kontrolki – przyciski przełączane


```
<ToggleButton  
 android:layout_height="wrap_content"  
 android:text="Przycisk przełączany"  
 android:layout_width="fill_parent"  
 android:textOff="Przycisk włączony"  
 android:textOn="Przycisk wyłączony" />
```

```
void setChecked(boolean checked)  
boolean isChecked()  
void setTextOff(CharSequence textOff)  
void setTextOn(CharSequence textOn)
```

# Kontrolki – Zaznaczamy opcje


```
<CheckBox  
 android:layout_height="wrap_content"  
 android:layout_width="fill_parent"  
  
 android:text="Opcja 3"  
 android:checked="true"  
  
 android:button="@drawable	btn_check" />
```

```
// drawable(btn_check.xml  
<?xml version="1.0" encoding="utf-8"?>  
<selector xmlns:android="http://schemas.android.com/apk/res/android">  
  
 <item android:state_checked="true"  
 android:drawable="@drawable/checkbox1" />  
  
 <item android:state_focused="true"  
 android:drawable="@drawable/checkbox1" />  
  
 <item android:drawable="@drawable/checkbox2" />  
  
</selector>
```

# Kontrolka – wyboru jednej opcji

```
<RadioGroup android:id="@+id/RadioGr"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content">
 <RadioButton android:id="@+id/Opcja1"
 android:text="Opcja 1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
 <RadioButton android:id="@+id/Opcja2"
 android:text="Opcja 2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
 <RadioButton android:id="@+id/Opcja3"
 android:text="Opcja 3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
</RadioGroup>
```


**interface**  
**RadioGroup.OnCheckedChangeListener**

**void onCheckedChanged(  
    RadioGroup group, int checkedId)**