

Lezioni 7 e 8

Programmazione Android

- Ancora sulla UI
 - Scrivere proprie View
 - ListView e data adapter
 - Notifiche all'utente
 - Toast
 - Dialog
 - Notification bar
 - Action Bar
 - Stili e temi
- Laboratorio

Scrivere una propria View

Scrivere una propria View

Sviluppo Applicazioni Mobili
Vincenzo Gervasi – a.a. 2012/13

- Gli elementi dell'interfaccia utente sono tutti sottoclassi di **View**
 - View, ViewGroup, Layout, Widget
 - Organizzati in un layout tramite file XML
- Per realizzare Widget custom, è sufficiente estendere View o una delle sue sottoclassi
 - **onMeasure()** – chiamato per negoziare le dimensioni
 - **onDraw()** – chiamato per disegnare l'effettiva UI
 - OnKeyDown(), onTouchEvent() & co. – chiamati per gestire l'input

Negoziare le dimensioni

Sviluppo Applicazioni Mobili
Vincenzo Gervasi – a.a. 2012/13

- `onMeasure(int widthSpec, int heightSpec)`
 - I parametri passati sono i **requisiti** che il contenitore vuole investigare
 - `onMeasure()` **deve** fornire la risposta chiamando il metodo `setMeasuredDimension(int width, int height)`
 - In questo modo, si evita ogni allocazione di oggetti!
- Tipicamente, si chiama `super.onMeasure()` per lasciar fare alle superclasse, e poi si “aggiusta” il risultato in base alle proprie necessità
 - La superclasse chiamerà `setMeasuredDimension()`

Specifiche di dimensione

- Gli argomenti interi passati a `onMeasure()` codificano un **modo** e una **dimensione**
 - Nell'implementazione attuale, il modo è codificato dai due bit alti dell'intero, la dimensione dai rimanenti
 - Meglio però usare `getMode()` e `getSize()` di `View.MeasureSpec` per estrarre i valori
- Modo (costanti definite in `View.MeasureSpec`)
 - **UNSPECIFIED** – il contenitore non impone restrizioni
 - **EXACTLY** – il contenitore impone esattamente la dimensione data
 - **AT_MOST** – il contenitore impone un massimo

Specifiche di dimensione

Sviluppo Applicazioni Mobili
Vincenzo Gervasi – a.a. 2012/13

- La nostra sottoclasse dovrà rispondere all'invocazione di `onMeasure()` specificando la sua dimensione “preferita”, nel rispetto dei vincoli
 - In qualche caso, possiamo anche ignorare i vincoli – in genere il contenitore effettuerà clipping
 - Di solito, la nostra view vorrà anche rispettare la dimensione minima indicata dai metodi
 - `getSuggestedMinimumHeight()` e
 - `getSuggestedMinimumWidth()`

Specifiche di dimensione

Sviluppo Applicazioni Mobili
Vincenzo Gervasi – a.a. 2012/13

- L'implementazione di default (in View)

```
protected void onMeasure(int widthMeasureSpec, int heightMeasureSpec)
{
 setMeasuredDimension(
 getDefaultSize(getSuggestedMinimumWidth(), widthMeasureSpec),
 getDefaultSize(getSuggestedMinimumHeight(), heightMeasureSpec) );
}
```

- In pratica: per default è 100x100, ma se lo spazio è “elastico”, si allarga fino a occuparlo tutto

```
public static int getDefaultSize(int size, int measureSpec) {
 int result = size;
 int specMode = MeasureSpec.getMode(measureSpec);
 int specSize = MeasureSpec.getSize(measureSpec);

 switch (specMode) {
 case MeasureSpec.UNSPECIFIED:
 result = size;
 break;
 case MeasureSpec.AT_MOST:
 case MeasureSpec.EXACTLY:
 result = specSize;
 break;
 }
 return result;
}
```


Disegnare il proprio aspetto

- Il metodo `onDraw()` viene invocato quando la view deve disegnarsi (nello spazio che è stato negoziato dalla `onMeasure()`)
- A `onDraw()` viene passato un **Canvas**
 - Una superficie di disegno (eventualmente bufferizzata)
- Il nostro codice può disegnare sul canvas usando una o più **Paint**
 - “vernici” che specificano colore, trasparenza, tratteggi, font, ecc.

Canvas

- Un Canvas è una superficie di disegno virtuale
 - Non direttamente una bitmap!
- Supporta
 - Primitive di disegno varie
 - Geometriche
 - Immagini
 - Testo
 - Clipping
 - Matrici di trasformazione (rotazione, scalatura, ecc.)

- Un Canvas è un contenitore per chiamate grafiche
- In realtà, compie molte altre operazioni prima che il disegno finisca su una Bitmap
 - **Rendering** di path, trasformazione secondo un PathEffect (arrotondamento degli angoli, tratteggio, ecc.)
 - **Rasterizzazione** (alpha-channel, anti-aliasing, filling, blurring, ecc.)
 - **Shading** (trasformazione di colori, gamma, ecc.)
 - **Trasferimento** (il disegno parziale viene combinato con i precedenti contenuti della Bitmap di destinazione, con vari operatori)

Metodi di Canvas

- **Clipping**

- clipPath(), clipRect(), clipRegion()

- **Trasformazioni affini**

- rotate(), scale(), translate(), skew(), concat(), setMatrix(), save(), restore()

- **Primitive di disegno**

- drawBitmap/Picture()
- drawArc/Circle/Oval()
- drawColor/Paint/RGB/ARGB()
- drawLine/Lines/Path/Vertices()
- drawRect/RoundRect()
- drawText/PosText/TextOnPath()

- **Informative**

- getWidth/Height()
- GetMaximumBitmapWidth/Height()
- isHardwareAccelerated()
- isOpaque()
- getDensity()
- getClipBounds(), getMatrix()

Varianti

- Di ogni metodo sono disponibili molte varianti, spesso con overloading e utilità varie
- Esempi:
 - void **drawRect**(float left, float top, float right, float bottom, Paint paint)
 - void **drawRect**(RectF rect, Paint paint)
 - void **drawRect**(Rect r, Paint paint)
 - void **drawRoundRect**(RectF rect, float rx, float ry, Paint paint)

Paint

- Un oggetto di classe Paint rappresenta una specifica completa del modo con cui una primitiva grafica (di Canvas) deve essere disegnata
- Proprietà più comuni
 - Colore, alpha
 - Dithering, antialiasing
 - Font, hinting, stili
 - Dimensione delle linee, tratteggio, cap, join
- Fornisce inoltre metodi per gestire la metrica del testo
 - Ascent, descent, misure in font proporzionali, ecc.

Costruttori della nostra view

- L'ultimo elemento mancante sono i **costruttori**
 - View(Context c)
 - Costruttore di base, associa la view al suo **context** (tramite il quale accedere, per esempio, alle risorse)
 - View(Context c, AttributeSet attr)
 - Costruttore chiamato quando la view viene creata a partire dalla specifica XML in un file di layout
 - Da attr si possono ottenere i valori degli **attributi**, tramite metodi getter come `getAttribute<tipo>Value(String namespace, String attributo, <tipo> valoreDefault)`
 - View(Context c, AttributeSet attr, int stile)
 - Costruttore che in aggiunta applica uno **stile** (identificato dal suo ID di risorsa)

Costruttori della nostra view

Sviluppo Applicazioni Mobili
Vincenzo Gervasi – a.a. 2012/13

- L'ultimo elemento mancante sono i **costruttori**

- View(Context c)

- Costruttore di base, ass
- accedere, per esempio,

- View(Context c, Attribute

- Costruttore chiamato qu
- specifica XML in un file <code>layout</code>

- Da attr si possono ottenere i valori degli **attributi**, tramite metodi getter come `getAttribute<tipo>Value(String namespace, String attributo, <tipo> valoreDefault)`

- View(Context c, AttributeSet attr, int stile)

- Costruttore che in aggiunta applica uno **stile** (identificato dal suo ID di risorsa)

Manca il costruttore vuoto
View(): non si può avere una
view senza il suo contesto

Esempio: CartaQuadretti

- Vogliamo realizzare una variante custom di EditText (il widget di sistema per l'editing di testi) che abbia come sfondo una carta a quadretti
- Dovremo:
 - Estendere EditText
 - Implementare i costruttori
 - Fare override di onDraw()
- E, nel contempo, cercare di far fare più lavoro possibile alla superclasse!

CartaQuadretti – intestazione


```
package it.unipi.di.sam.customviewtest;
```

```
import android.content.Context;
```

```
import android.graphics.Canvas;
```

```
import android.graphics.Paint;
```

```
import android.util.AttributeSet;
```

```
import android.widget.EditText;
```

Estendiamo la
classe di sistema

```
public class CartaQuadretti extends EditText {
```

```
int dimquad;
```

```
Paint righini = new Paint();
```

Il tag da usare in layout.xml sarà
<it.unipi.di.sam.customviewtest.CartaQuadretti>

Paint con cui disegneremo i righini

CartaQuadretti – costruttore


```
public CartaQuadretti(Context context) {  
 super(context);  
 init();  
}
```

```
public CartaQuadretti(Context context, AttributeSet attrs, int defStyle) {  
 super(context, attrs, defStyle);  
 init();  
}
```

```
public CartaQuadretti(Context context, AttributeSet attrs) {  
 super(context, attrs);  
 init();  
}
```

Un metodo privato che si occupa di inizializzare la CartaQuadretti. Potrebbe prendere context, attrs e defStyle come argomenti, ma noi lo teniamo semplice.

CartaQuadretti – init

Sviluppo Applicazioni Mobili
Vincenzo Gervasi – a.a. 2012/13

```
private void init() {  
 righini.setARGB(20, 0, 0, 140);  
 dimquad = 20;  
}
```

Qui impostiamo righini a un colore fisso (blu semi-trasparente).
Potremmo però rendere la nostra view configurabile, in vari modi:

- Potremmo definire un nome simbolico per il colore nelle risorse, farci passare il Context, e accedere al colore con

```
Color c = context.getResources().getColor(R.color.righini);  
righini.setColor(c);
```
- Oppure, potremmo definire nuove risorse Stylable e includerle fra gli attributi del nostro tag XML (o anche eridarle da un tema) – vedremo in futuro come fare.

Stessa cosa per dimquad!

CartaQuadretti – disegno

Sviluppo Applicazioni Mobili
Vincenzo Gervasi – a.a. 2012/13

```
protected void onDraw(Canvas canvas) {  
 int w=getWidth(), h=getHeight();  
 for (int x=0;x<w;x+=dimquad)  
 canvas.drawLine(x, 0, x, h, righini);  
 for (int y=0;y<h;y+=dimquad)  
 canvas.drawLine(0, y, w, y, righini);  
 super.onDraw(canvas);  
}
```

Qui disegniamo tutto il resto (incluso il testo!)

CartaQuadretti – risultato

Sviluppo Applicazioni Mobili
Vincenzo Gervasi – a.a. 2012/13

The screenshot shows the Eclipse IDE interface for editing an Android layout file. The main window is titled "Java - CustomViewTest/res/layout/testlayout.xml - Eclipse SDK". The menu bar includes File, Edit, Run, Navigate, Search, Project, Refactor, Window, and Help. The toolbar contains various icons for file operations and development. The Package Explorer on the left shows the project structure: CustomViewTest (src, gen, Android 2.2, assets, bin, res). The res directory is expanded to show layout files: main.xml and testlayout.xml. The testlayout.xml file is selected and open in the main editor. The editor shows a graphical layout editor with a grid background. The text "CartaQuadretti" is centered on the grid. The top of the editor shows configuration options: "Editing config: default", "Any locale", "Android 2.2", "Create...", "3.7in WVGA (Nexus One)", "Portrait", "Normal", "Day time", "Theme". The left sidebar of the editor shows a palette of widgets and views, including Form Widgets, Text Fields, Layouts, Composite, Images & Media, Time & Date, Transitions, Advanced, and Custom ...y Views. The Custom ...y Views section is expanded to show Fukushima and CartaQuadretti. The right sidebar shows the Task List and Outline views. The Outline view shows a hierarchy: LinearLayout1 containing cartaQuadretti1. The bottom status bar shows "Graphical Layout" and "testlayout.xml".

Ridisegno

- Una vista ha spesso delle proprietà
 - Grafica (es.: colore e dimensione dei quadretti)
 - Contenuto (es.: testo visualizzato)
- In questi casi, occorre un mezzo per ottenere il rinfresco della vista quando cambia la proprietà

```
public void setDimQuad(int n) {  
 if (dimquad>0) {  
 dimquad=n;  
 invalidate();  
 }  
}
```

Invalida la view: il sistema chiamerà la `onDraw()` per ridisegnare la `CartaQuadretti` con il nuovo `dimquad`.

Sviluppo Applicazioni Mobili
Vincenzo Gervasi – a.a. 2012/13

ListView e DataAdapter

ListView

- Uno dei componenti più comunemente usati in una GUI su Android è la lista scrollabile
- Ogni elemento è a sua volta una View
 - Quindi la ListView è un ViewGroup pur non essendo un layout
 - Ci sono molti casi del genere
 - Gallery, CalendarView, DatePicker...

ListView statiche e dinamiche

- Se le view contenute nella ListView sono statiche, si procede come sappiamo già
 - Si definisce un array di risorse in res/values
 - Si imposta l'attributo **android:entries** del tag `<ListView>` con un riferimento alla risorsa array
- Approccio con vantaggi e svantaggi
 - Comodo quando i valori vanno configurati
 - Per lingua, nazione, carrier, ecc.
 - Limitato sui dati visualizzabili
 - Solo statici, solo testi semplici

Listview statiche – esempio

Sviluppo Applicazioni Mobili
Vincenzo Gervasi – a.a. 2012/13

- Res/layout/main.xml

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

Riferimento agli item

- Activity (solita solfa)

```
public class ListViewTestActivity extends Activity {  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
 }  
}
```

Monta il layout

Listview statiche – esempio

Sviluppo Applicazioni Mobili
Vincenzo Gervasi – a.a. 2012/13

• Res/values/arrays.xml

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

```
<string-array name="lully">  
  <item>1. Jubilate Deo (29 agosto 1660)</item>  
  <item>2. Miserere (23? marzo 1663)</item>  
  <item>3. Benedictus (1663 o 1664)</item>  
  <item>4. O lachrymae (1664?)</item>  
  <item>5. Plaude laetare Gallia (24 marzo 1668)</item>  
  <item>6. Te Deum (9 settembre 1677)</item>  
  <item>7. De profundis (maggio 1683)</item>  
  <item>8. Dies irae (1 settembre 1683)</item>  
  <item>9. Quare fremuerunt (19 aprile 1685)</item>  
  <item>10. Domine salvum fac regem (1685?)</item>  
  <item>11. Notus in Judea (1685 o 1686)</item>  
  <item>12. Exaudiat Te Domine (1687)</item>  
</string-array>
```

```
</resources>
```

Array riferito

ListView dinamiche

- Più spesso, i dati da visualizzare in una ListView sono dinamici
 - Generati dal programma
 - Estratti da un database
 - Ottenuti da un servizio web
 - ecc.
- In questi casi, si accoppia una ListView a un **Adapter**
 - **ArrayAdapter, CursorAdapter, ListAdapter, ...**

Responsabilità di un Adapter

- Un Adapter ha diversi compiti
 - Ottenere i dati “grezzi” per una entry
 - Costruire una View che rappresenti graficamente i dati “grezzi”
 - Fornire la View al ViewGroup a cui l'Adapter è associato
 - Notificare gli **Observer** quando i dati cambiano
 - Alcuni altri compiti “amministrativi”
- È sempre possibile scrivere propri Adapter custom

ArrayAdapter

- Le diverse sottoclassi di Adapter traducono diversi formati di dati “grezzi”
- **ArrayAdapter<T>**: un array (Java) di elementi di tipo T
- Vari costruttori, con parametri:
 - Context (per accedere alle risorse)
 - ID del layout (XML) da utilizzare
 - ID della TextView dentro il layout da popolare con i dati
 - T[] o List<T> contenente i dati “grezzi”

ArrayAdapter – esempio


```
public class ArrayAdapterTest extends Activity {  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 //NON usiamo setContentView(R.layout.main);  
  
 String[] a = new String[20];  
 for (int i=0; i<20; i++) a[i]="Entry #" + i;  
  
 ListView lv = new ListView(this);  
 ArrayAdapter<String> adapter = new ArrayAdapter<String>(  
 ArrayAdapterTest.this,  
 android.R.layout.simple_list_item_1,  
 a);  
 lv.setAdapter(adapter);  
 setContentView(lv);  
 }  
}
```

Per cambiare: questa volta creiamo l'intera Activity in maniera dinamica, tutto a codice, senza usare alcun file XML.

ArrayAdapter – esempio

- Android definisce fra le risorse di sistema alcuni layout comuni per le view interne di una lista
- `android.R.layout. ...`
 - `simple_list_item_1`
 - `simple_list_item_2`
 - `simple_list_item_checked`
 - ...
- Corrispondono a layout XML

Altri Adapter

- Vedremo altre forme di Adapter più avanti
 - CursorAdapter
 - Adatta i risultati di una query SQL
 - ResourceCursorAdapter
 - Adatta un array di risorse XML come se fosse un database
 - SimpleCursorAdapter
 - Usa i risultati di una query SQL come identificatori per accedere a testi e immagini fra le risorse XML
 - SimpleAdapter
 - Usa una `ArrayList<Map>`, una riga per entry, una chiave nella Map per ogni campo della riga (stringhe, booleani, immagini)

Gestione dell'input

- Oltre a visualizzare dati (con scroll), le ListView sono spesso usate per consentire all'utente delle scelte
 - Attivare un elemento da una lista (azione → button)
 - Scegliere un elemento da una lista (opzione → radio)
 - Selezionare zero o più elementi da una lista (opzione → check)
 - Espandere o collassare sezioni di una lista gerarchica (navigazione → tree)

Gestione dell'input

- Per riconoscere il click su un elemento;
 - Si implementa l'interfaccia `OnItemClickListener`
 - Lo si associa alla lista con `setOnItemClickListener()`
 - Si aspetta che venga chiamato `onItemClick()`
- Vale quanto detto a suo tempo su `onClick!`
 - Efficienza, evitare le **new**, esecuzione nel thread UI

Gestione dell'input – esempio


```
public class ArrayAdapterTest extends Activity implements OnClickListener {
```

```
public void onCreate(Bundle savedInstanceState) {
```

```
 super.onCreate(savedInstanceState);
```

```
 ...
```

```
 lv.setAdapter(adapter);
```

```
 lv.setOnItemClickListener(this);
```

```
 ...
```

```
}
```

Facciamo implementare il listener all'Activity

Impostiamo noi stessi come listener alla ListView

```
public void onItemClick(AdapterView<?> parent, View view, int pos, long id) {
```

```
 CharSequence s=((TextView)view).getText();
```

```
 Log.d("AAT",s.toString());
```

```
}
```

```
}
```

Chiamato al click dell'utente

- **parent** è la ListView
- **view** è l'item selezionato
- **pos** è la posizione (in ordine)
- **id** è l'ID dell'item selezionato

Gestione dell'input - multi

Sviluppo Applicazioni Mobili
Vincenzo Gervasi – a.a. 2012/13

- Possibilità di selezionare zero, uno o più elementi
- Layout di un elemento
 - Il sistema fornisce `android.R.layout.simple_list_item_multiple_choice`, ma è sempre possibile definire il proprio layout
- Opzioni della ListView
 - `<ListView ... android:choiceMode="multipleChoice" ... />`
- Recupero delle selezioni
 - SparseBooleanArray `getCheckedItemPositions()`
 - Long[] `getCheckedItemIds()`
 - ecc.

Esempio di lista con multiselezione


```
public class MultiCheckTestActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.multi);
 final ListView lv = (ListView) findViewById(R.id.multilist);
 lv.setAdapter(new ArrayAdapter<String>(this,
 android.R.layout.simple_list_item_multiple_choice,
 getResources().getStringArray(R.array.lully)));

 Button b = (Button) findViewById(R.id.button1);
 b.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 SparseBooleanArray checked = lv.getCheckedItemPositions();
 int n = checked.size();
 StringBuffer sb = new StringBuffer();
 for (int i = 0; i < n; i++) {
 sb.append(" "); sb.append(lv.getItemAtPosition(checked.keyAt(i)));
 }
 Log.d("MCTA", sb.toString());
 }
 });
 }
}
```


Esempio di lista con multiselezione

- È anche possibile...
 - Leggere o impostare lo stato di una singola entry
 - Usare come layout `simple_list_item_single_choice` (per radio button)
 - Innestare header o footer alla lista

ListActivity

- Android fornisce una sottoclasse di Activity specializzata per contenere ListView
 - Il layout di default contiene due view:
 - La ListView, con id “@android:id/list” (= “list”)
 - Opzionalmente, una view per il caso di lista vuota, con id “@android:id/empty”
 - È anche possibile usare setContentview() per sostituire un proprio layout a quello di default
 - Il proprio layout deve però contenere una ListView “list” e opzionalmente la view “empty”

ListActivity – esempio


```
public class ListActivityTest extends ListActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState){
 super.onCreate(savedInstanceState);

 Cursor cur = this.getContentResolver().query(People.CONTENT_URI,
 null, null, null, null);
 startManagingCursor(cur);

 ListAdapter adapter = new SimpleCursorAdapter(
 this,
 android.R.layout.two_line_list_item,
 cur,
 new String[] {People.NAME, People.PRIMARY_EMAIL_ID},
 new int[] {android.R.id.text1, android.R.id.text2});
 setListAdapter(adapter);
 }
}
```