

Programowanie urządzeń mobilnych

dr inż. Andrzej Grosser

na podstawie wykładu

dr inż. Juliusza Mikody

Kontrolka - lista


```
<!-- row_txt.xml -->

<?xml version="1.0" encoding="utf-8"?>
<TextView
 xmlns:android="http://schemas.android.com
 /apk/res/android"
 android:layout_height="wrap_content"
 android:layout_width="fill_parent"
 android:textSize="30dp">
</TextView>

public class ListaShow extends ListActivity {
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 ArrayAdapter<String> aa
 = new ArrayAdapter<String>(this,
 R.layout.row_txt,
 new String[]{"Słońce", "Merkury", "Wenus",
 "Ziemia", "Mars", "Jowisz", "Saturn",
 "Uran", "Neptun", "Pluto"})
 ;
 setListAdapter(aa);
 }
}
```

Kontrolka - lista


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/
 /pk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >
 <ListView
 android:id="@+id/lista"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" />
</LinearLayout>

public class ListaShow extends ListActivity {
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 ArrayAdapter<String> aa
 = new ArrayAdapter<String>(this,
 R.layout.row_txt,
 new String[]{"Słońce", ..., "Pluto"});
 ListView l = (ListView)findViewById(R.id.lista);
 l.setAdapter(aa);
 }
}
```

ListView – podział wierszy

- android:divider - element drawable służący do rozdzielenia wierszy listy,
setDivider(Drawable divider),
getDivider(),
- android:dividerHeight - wysokość elementu rozzielającego,
setDividerHeight(int height),
getDividerHeight(),
- android:footerDividersEnabled - widoczny dolny element rozzielający,
- android:headerDividersEnabled - widoczny górny element rozzielający.

ListView – nagłówek i stopka

- `public void addHeaderView (View v, Object data, boolean isSelectable)` – ustawienie nagłówka listy,
- `removeHeaderView(View v)` – usunięcie nagłówka z listy
- `public void addFooterView (View v, Object data, boolean isSelectable)` – ustawienie stopki dla listy
- `removeFooterView(View v)` – usunięcie stopki z listy

Interface – Cursor

- Interfejs pozwala na losowy dostęp do wyniku zapytania do „bazy danych”.
- Implementacja interface pozwala na odczyt:
 - odczyt pozycji: getCount(), getPosition()
 - poruszanie się po odczytanych rekordach : move(int offset), moveToFirst(), moveToLast(), moveToNext(), moveToPosition(int position), moveToPrevious(),
 - określenia pozycji: isAfterLast(), isBeforeFirst(), isClosed(), isFirst(), isLast()

Interface – Cursor

- Implementacja interface pozwala na odczyt:
 - informacji o kolumnach krotki (rekordu):
`getDouble(int columnIndex)`, `getFloat(int columnIndex)`, `getInt(int columnIndex)`,
`getLong(int columnIndex)`, `getShort(int columnIndex)`, `getString(int columnIndex)`
 - `isNull(int column)`
- Podklasy: `AbstractCursor`,
`AbstractWindowedCursor`,
`CrossProcessCursor`, `CursorWrapper`,
`MatrixCursor`, `MergeCursor`, `MockCursor`,
`SQLiteDatabase`

Interface Cursor - podklasy

- MatrixCursor – klasa pozwalająca zapisać dane w postaci tabeli. addRow(Object[] columnValues).
- MergeCursor – Pozwala na powiązanie kilku kursorów w jeden ciągły. Konstrukcja: MergeCursor(Cursor[] cursors).
- SQLiteCursor – kursor przeznaczony do operacji na bazie danych.

Adapter kursorów

- **BaseAdapter** - klasa bazowa abstrakcyjna adapterów (dla komponentów ListView, GridView ...),
- **ArrayAdapter** - adapter prostych list danych,
- **CursorAdapter** - klasa bazowa abstrakcyjna operująca na źródle danych typu cursor,
 - **ResourceCursorAdapter** - j.w.
 - **SimpleCursorAdapter** - adapter źródła danych typu cursor,
- **SimpleAdapter** - adapter prostych list - map danych : `List<? extends Map<String, ?>>` data

Kontrola - siatka

Słońce	Merkury
Wenus	Ziemia
Mars	Jowisz
Saturn	Uran
Neptun	Pluton

```
<!-- grid.xml -->
<?xml version="1.0" encoding="utf-8"?>
<GridView xmlns:android=
 "http://schemas.android.com/apk/res/android"
 android:layout_height="fill_parent"
 android:layout_width="fill_parent"
 android:padding="10px"
 android:verticalSpacing="10px"
 android:horizontalSpacing="10px"
 android:numColumns="2"
 android:stretchMode="columnWidth"
 android:gravity="center"
 android:id="@+id/dataGrid">
</GridView>
```

```
public class Grid extends Activity {
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.grid);
 ArrayAdapter<String> aa = new ArrayAdapter<String>(this,
 R.layout.row_txt,
 new String[]{"Słońce", "Merkury", "Wenus", "Ziemia",
 "Mars", "Jowisz", "Saturn", "Uran", "Neptun", "Pluton"}
 );
 GridView gv = (GridView) this.findViewById(R.id.dataGrid);
 gv.setAdapter(aa);
 }
}
```

Kontrolka - lista rozszerzenia


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

 <ImageView
 android:id="@+id/icon"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />

 <TextView
 android:id="@+id/item"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />


 <TextView
 android:id="@+id/price"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />

</LinearLayout>
```

Kontrolka - lista rozszerzenia

```
public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
  
 String[] menuCols = new String[] {"_id", "icon", "item", "price"};  
 int[] to = new int[] { -1, R.id.icon, R.id.item, R.id.price };  
  
 MatrixCursor menuCursor = new MatrixCursor(menuCols);  
 startManagingCursor(menuCursor);  
  
 menuCursor.addRow(new Object[] {1, R.drawable.icon_b,  
 "Blue android", "$2.99" });  
 menuCursor.addRow(new Object[] {2, R.drawable.icon_g,  
 "Green android", "$3.99" });  
 menuCursor.addRow(new Object[] {3, R.drawable.icon_r,  
 "Red android", "$1.99" });  
 menuCursor.addRow(new Object[] {4, R.drawable.icon_y,  
 "Yellow android", "$4.99" });  
 menuCursor.addRow(new Object[] {5, R.drawable.icon,  
 "Normal android", "$3.19" });  
  
 SimpleCursorAdapter menuItems = new SimpleCursorAdapter(  
 this, R.layout.menu_row, menuCursor, menuCols, to);  
 setListAdapter(menuItems);  
}
```


Kontrolka - lista rozszerzenia


```
protected void onListItemClick(  
 ListView parent, View view,  
 int position, long id) {  
  
 super.onListItemClick(  
 parent, view, position, id);  
  
 if (view.isEnabled()) {  
 TextView text =  
 (TextView)  
 view.findViewById(R.id.price);  
 text.setText(" SOLD "  
 + text.getText());  
 view.setEnabled(false);  
 }  
}
```

Kontrolka - lista niestandardowa

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_height="fill_parent"
 android:layout_width="fill_parent" >
 <Button
 android:layout_height="wrap_content"
 android:layout_width="fill_parent"
 android:onClick="zamknij0kno"
 android:text="Zamknij listę zakupów" />
 <ListView
 android:layout_height="fill_parent"
 android:layout_width="fill_parent"
 android:id="@+id/lista" />
</LinearLayout>
```


Kontrolka - lista niestandardowa

```
public class ListaShow extends Activity
 implements OnItemClickListener {
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 requestWindowFeature(Window.FEATURE_NO_TITLE);
 setContentView(R.layout.list);
 // ... tworzenie kursora ... MatrixCursor menuCursor = new ...
 ListView lv = (ListView) findViewById(R.id.lista);
 lv.setAdapter(menuItems);
 lv.setOnItemClickListener(this);
 }

 public void zamknijOkno(View view) {
 finish();
 }

 public void onItemClick(AdapterView<?> parent, View view,
 int position, long id) {
 if (view.isEnabled()) {
 TextView text = (TextView) view.findViewById(R.id.price);
 text.setText(" SOLD " + text.getText());
 view.setEnabled(false);
 }
 }
}
```

BaseAdapter – własny adapter

- Własny adapter można uzyskać po zdefiniowaniu metod abstrakcyjnych klasy BaseAdapter. Klasa BaseAdapter implementuje wybrane metody interfejsów:
 - ListAdapter – klasa przeznaczona dla komponentów tworzonych na podstawie zestawu danych (ListView, GridView)
 - SpinnerAdapter – zestaw metod przeznaczonych dla komponentu Spinner

BaseAdapter – własny adapter

Metody które trzeba zaimplementować:

- **public int getCount()** - liczba elementów wyświetlnych na liście,
- **public Object getItem(int position)** – dane powiązane z danym wierszem listy,
- **public long getItemId(int position)** – id danego elementu listy
- **public View getView(int position, View convertView, ViewGroup parent)** – tworzenie widoku elementów na liście:
 - position – pozycja na liście
 - convertView – element zachowany
 - parent – rodzic - lista

Kontrolka - lista niestandardowa


```
<!-- strings.xml -->
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <!-- ..... -->
 <drawable name="darkred">
 #200000</drawable>
 <drawable name="darkblue">
 #000020</drawable>
</resources>
```

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 requestWindowFeature(Window.FEATURE_NO_TITLE);
 setContentView(R.layout.list);

 ListView lv = (ListView) findViewById(R.id.lista);
 lv.setAdapter(new ListMenuAdapter(this));
 lv.setOnItemClickListener(this);
}
```

Kontrolka - lista niestandardowa

```
public class ListMenuAdapter extends BaseAdapter {

 protected LayoutInflater mInflater;
 protected int[] images;
 protected String[] texts;
 protected String[] prices;

 public ListMenuAdapter(Context context) {
 mInflater = LayoutInflater.from(context);
 images = new int[]{R.drawable.icon_b, R.drawable.icon_g,
 R.drawable.icon_r, R.drawable.icon_y, R.drawable.icon};
 texts = new String[]{"Blue android", "Green android",
 "Red android", "Yellow android", "Normal android"};
 prices = new String[]{"$2.99", "$3.99", "$1.99", "$4.99", "$3.19"};
 }

 public int getCount() {
 return 5;
 }

 public Object getItem(int arg0) {
 return null;
 }

 public long getItemId(int arg0) {
 return arg0;
 }
}
```

Kontrolka - lista niestandardowa

```
public class ListMenuAdapter extends BaseAdapter {
 protected LayoutInflater mInflater;
 protected int[] images;
 protected String[] texts;
 protected String[] prices;

 // .....

 public View getView(int pos, View view, ViewGroup parent) {

 if (view == null) view = mInflater.inflate(R.layout.menu_row, null);

 if (pos < getCount()) {
 TextView text = (TextView) view.findViewById(R.id.item);
 TextView price = (TextView) view.findViewById(R.id.price);
 ImageView img = (ImageView) view.findViewById(R.id.icon);
 text.setText(texts[pos]);
 price.setText(prices[pos]);
 img.setImageResource(images[pos]);
 }

 if (pos % 2 == 0) view.setBackgroundResource(R.drawable.darkred);
 else view.setBackgroundResource(R.drawable.darkblue);

 return view;
 }
}
```

Fragmenty

- Fragment przedstawia część interfejsu użytkownika w aktywności.
- Można połączyć kilka fragmentów w pojedynczej aktywności.
- Fragment posiada własny cykl życia.
- Wprowadzone w Android 3.0 (z myślą o tabletach).

Tworzenie fragmentów

- Klasa fragmentu musi dziedziczyć bezpośrednio lub pośrednio po klasie biblioteczne *Fragment*.
- Zawiera metody zwrotne:
 - `onCreate()` - wywoływane, gdy system tworzy fragment
 - `onCreateView()` - wywoływane, gdy istnieje potrzeba odrysowania interfejsu użytkownika
 - `onPause()` - wywoływane, jako pierwsza oznaka, tego że użytkownik zakończył pracę z fragmentem.

Klasy fragmentów

- DialogFragment – wyświetla płynący dialog.
- ListFragment – wyświetla listę elementów.
- PreferenceFragment – wyświetla hierarchię obiektów Preference w postaci listy

Dodawanie fragmentów

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="horizontal"
 android:layout_width="match_parent"
 android:layout_height="match_parent">
 <fragment
 android:name="com.example.news.ArticleListFragment"
 android:id="@+id/list"
 android:layout_weight="1"
 android:layout_width="0dp"
 android:layout_height="match_parent" />
 <fragment
 android:name="com.example.news.ArticleReaderFragment"
 android:id="@+id/viewer"
 android:layout_weight="2"
 android:layout_width="0dp"
 android:layout_height="match_parent" />
</LinearLayout>
```

Dodawanie programowe

- Można dodawać fragmenty, w każdej chwili, w której jest uruchomiona aktywność, wystarczy jedynie określić ViewGroup, w którym ma być umieszczony fragment.
- Operacje na fragmentach (takie jak ich dodawanie, usuwanie, zastępowanie) są wykonywane za pośrednictwem FragmentTransaction.
- Obiekt transakcji uzyskuje się za pośrednictwem FragmentManagera.

Dodawanie programowe

```
FragmentManager fragmentManager =  
getFragmentManager();
```

```
FragmentTransaction fragmentTransaction =  
fragmentManager.beginTransaction();
```

- Dodawanie fragmentu można zrealizować za pomocą metody add()

```
ExampleFragment fragment = new ExampleFragment();  
fragmentTransaction.add(R.id.fragment_container,  
 fragment);  
fragmentTransaction.commit();
```

- Metoda commit() zatwierdza zmiany.

Dostawcy treści

- Zarządzanie przepływem informacji w systemie android.
- Pełna lista dostawców dostępna jest pod <http://developer.android.com/reference/android/provider/package-summary.html>
- Contacts: .People, Phones, Photos, Groups
- MediaStore: Audio (Albums, Artists, Media, Playlists), Images (Media, Thumbnails), Video (Media, Thumbnails)
- Settings

Dostawcy treści – kontakty 1

- Odczytanie listy kontaktów

```
// Zezwolenie odczytu listy kontaktów w AndroidManifest.xml
<uses-permission android:name="android.permission.READ_CONTACTS"/>

public class Dostawcy extends ListActivity {
 public void onCreate(Bundle icicle) {
 super.onCreate(icicle);
 Cursor cursor = getContentResolver()
 .query(ContactsContract.Contacts.CONTENT_URI,
 null, null, null, null);
 String[] menuCols = new String[]{
 ContactsContract.Contacts.DISPLAY_NAME };
 int[] to = new int[] { R.id.text };
 SimpleCursorAdapter menuItems = new SimpleCursorAdapter(this,
 R.layout.text, cursor, menuCols, to);
 setListAdapter(menuItems);
 }
}
```


Dostawcy treści - kontakty 2

- ContentResolver getContentResolver(); - Klasa ta zapewnia dostęp do dostawców treści.
- Cursor query(Uri uri, String[] projection, String selection, String[] selectionArgs, String sortOrder):
 - uri - adres dostawcy treści,
 - projection - lista kolumn zwracanych,
 - selection - warunek WHERE (bez słowa kluczowego WHERE),
 - selectionArgs - argumenty podmienia wartości '?',
 - sortOrder - sortowanie wyniku (wartości za klauzulą ORDER BY).

Dostawcy treści – kontakty 3

```
Cursor cursor = getContentResolver()
 .query(ContactsContract.Contacts.CONTENT_URI,
 null, null, null, null);
while (cursor.moveToNext()) {
 String contactId = cursor.getString(
 cursor.getColumnIndex(ContactsContract.Contacts._ID));
 String name = cursor.getString(
 cursor.getColumnIndex(
 ContactsContract.Contacts.DISPLAY_NAME));
 Log.v("ContactsContract", contactId + " " + name);

 int hasPhone = cursor.getInt(
 cursor.getColumnIndex(
 ContactsContract.Contacts.HAS_PHONE_NUMBER));
 // ....
}
cursor.close();
```

Dostawcy treści – kontakty 4

```
if (hasPhone > 0) {  
 Cursor phones = getContentResolver().query(  
 ContactsContract.CommonDataKinds.Phone.CONTENT_URI, null,  
 ContactsContract.CommonDataKinds.Phone.CONTACT_ID  
 + " = " + contactId,  
 null, null);  
 while (phones.moveToNext()) {  
 String phoneNumber = phones.getString(  
 phones.getColumnIndex(  
 ContactsContract.CommonDataKinds.Phone.DATA));  
 Log.v("ContactsContract tel", phoneNumber);  
 }  
 phones.close();  
}
```

LOG:

VERBOSE/ContactsContract: 1 Robert Iksinski
VERBOSE/ContactsContract: 2 Tomasz Igrekowski
VERBOSE/ContactsContract tel: 23654789
VERBOSE/ContactsContract: 3 Piotr Zetowski
VERBOSE/ContactsContract tel: 123

Dostawcy treści – kontakty 5

- Odczytanie kontaktu, konkretnej pozycji z pomocą standardowej listy kontaktów.

```
public class Dostawcy extends Activity {  
  
protected static int PICK_CONTACT = 1;  
public void onCreate(Bundle icicle) {  
 super.onCreate(icicle);  
 setContentView(R.layout.main);  
  
 Intent intentContact = new Intent(Intent.ACTION_PICK,  
 ContactsContract.Contacts.CONTENT_URI);  
 startActivityForResult(intentContact, PICK_CONTACT);  
}  
  
// ...
```

Dostawcy treści – kontakty 6

```
public void onActivityResult(int requestCode,
 int resultCode, Intent intent)
{
 if (requestCode == PICK_CONTACT) {
 getContactInfo(intent);
 }
}
protected void getContactInfo(Intent intent)
{
 Cursor cursor = managedQuery(intent.getData(),
 null, null, null, null);
 while (cursor.moveToNext()) {
 String contactId = cursor.getString(
 cursor.getColumnIndex(ContactsContract.Contacts._ID));
 String name = cursor.getString(
 cursor.getColumnIndexOrThrow(
 ContactsContract.Contacts.DISPLAY_NAME));
 Log.v("ContactsContract", contactId + " " + name);
 }
 cursor.close();
}
```

Dostawcy treści – identyfikator URI

- Identyfikator URI jednoznacznie określa dostawcę treści,
- Jego struktura przypomina identyfikatory URI protokołu HTTP,
- `ContactsContract.Contacts.CONTENT_URI`
 - `content://com.android.contacts/contacts`
- `ContactsContract.CommonDataKinds.Phone.CONTENT_URI`
 - `content://com.android.contacts/data/phones`
- `ContactsContract.CommonDataKinds.Email.CONTENT_URI`
 - `content://com.android.contacts/data/emails`

Identyfikator URI - budowa

- content://authoriy-name/path-segment/...
- content – człon określający dostawcę treści,
- authoriy-name – niepowtarzalny identyfikator upoważnienia używany do zlokalizowania dostawcy w rejestrze dostawców,
- path-segment – człon ten określa ścieżkę dostępu do danych (inną dla każdego dostawcy)
- Człon path-segment może być powtarzany wielokrotnie

Identyfikator URI - budowa

- Wywołanie listy kontaktów – identyfikator jednego kontraktu:
 - `content://com.android.contacts/contacts/lookup/0n293F33292B314F2929292929/2`

Identyfikator URI -budowa

- Własny wybór elementu listy kontaktów:
 - content://com.android.contacts/contacts/1
- Dla dostawców wbudowanych (com.android) nie trzeba używać całego identyfikatora, wystarczy wskazać odpowiednie słowo:
- content://contacts/contacts/1