

Lezione 6

Programmazione Android

- Definire la UI di un'Activity
 - Layout & View
 - Interazione (con richiami sui Listener)
 - Menu, opzioni, ActionBar

Layout & View

Layout & View

- Una UI Android è un albero con foglie di classe **View** e nodi intermedi di classe **ViewGroup**
 - Come già visto, tipicamente definito in XML
- Ogni **View** è una classe Java con nome uguale al tag XML relativo
- La disposizione visuale delle view è regolata da un **Layout**

Layout & View

- Un ViewGroup può contenere un numero qualunque di View
- ViewGroup è una sottoclasse di View
 - → Tipica gerarchia ad albero
- Una View che gestisce input è detta **Widget**
- Un contenitore di Widget è detto **Widget Host** (es.: Home)

Layout & View

74 9:47 PM

Add a New Client

Information

Name: Client A

Reference: Insurance

Phone Number: 5555555555

Email: ClientA@mail.com

Address : 123 fake street

Type of Contact : Client

Create New Client Update From Contacts

- Un ViewGroup che determina il posizionamento dei figli è detto **LayoutManager**
- Il posizionamento si basa una **negoziazione** fra esigenze del contenitore ed esigenze dei contenuti
- Esistono molte strategie possibili
 - E di conseguenza, molti layout manager diversi

Layout Manager comuni

- **AbsoluteLayout**
 - Coordinate assolute (x,y) per ogni componente – ugh!
- **LinearLayout**
 - Serie verticale o orizzontale di componenti
- **RelativeLayout**
 - Posizione di ogni componente relativa agli altri o al contenitore
- **GridLayout**
 - Griglia di celle di dimensione variabile (ma allineate); componenti a cavallo di più celle

Layout Manager comuni

- **FrameLayout**
 - Componenti uno sull'altro (l'ultimo aggiunto sta in cima) – solitamente usato con un solo componente
- **TableLayout**
 - Versione più “antica” di GridLayout (con alcune limitazioni) – raramente usata
 - Ha come figli singole View (che coprono una riga intera) o oggetti **TableRow** (i quali hanno come figli le View che occupano le singole celle)
- È sempre possibile comporre layout o scrivere i propri Layout Manager

Layout manager meno comuni

- Esiste un certo numero di LayoutManager più specializzati
 - Solitamente usati internamente da componenti più complessi
 - **DrawerLayout** – per i menu a scorrimento laterali
 - **SwipeRefreshLayout** – supporta lo swipe-to-refresh
- Numerose altre View complesse sono *anche* layout
 - **Toolbar** – classica barra di strumenti
 - **TvView** – mostra programmi TV (!)
 - **WebView** – browser web
 - **CalendarView** – pagina di calendario
 - **Gallery** – classica gallery fotografica
 - ecc. (circa una quarantina di classi)

Layout Manager in Eclipse

- Eclipse fornisce un **editor grafico** per i file di layout (XML)
- Fra l'altro, è possibile scegliere il layout per ogni gruppo

Layout Manager in Android Studio

- Vengono offerti i Layout più comuni
- È possibile impostare i vincoli in maniera grafica (GUI) o testuale (property sheet)
- Sempre possibile editare l'XML

View

- Una View “foglia” è un widget
- Le librerie di sistema forniscono una vasta scelta di widget standard...
 - ... ma è sempre possibile scrivere i propri widget
 - Basta creare sottoclassi di View (o del widget che meglio approssima quello che ci serve)
 - Vedremo più avanti come scrivere un proprio widget

Widget in Eclipse

- In Eclipse, i widget sono raggruppati in categorie
 - **Form widgets** – classici (pulsanti, checkbox, ...)
 - **Text fields** – campi di testo con varie regole di validazione dell'input (nomi, numeri, password, ...)
 - **Composite** – widgets che ne includono altri (tab multiple, listview, **webview**, ...)
 - **Images & Media** – widget per i multimedia (player video, galleria di foto, ...)
 - **Time & Date** – gestione del tempo (calendari, orologi, ecc.)
 - **Advanced** – widget specializzati (zoom, OpenGL, ...)

Widget in Android Studio

- Analogamente in Android Studio abbiamo:
 - Layouts
 - Widgets
 - Text fields
 - Containers
 - Date & Time
 - Expert
 - Custom

View: XML vs Java

- `<TextView`
 - `android:gravity=...`
 - `android:width=...`
 - `android:height=...`
 - `android:scrollhorizontally=...`
 - `android:shadowcolor=...`
 - `android:shadowDx=...`
 - `android:shadowDy=...`
 - `android:shadowRadius=...`
- `/>`
- `public class TextView {`
 - `setGravity(...)`
 - `setWidth(...)`
 - `setHeight(...)`
 - `setHorizontallyScrolling(...)`
 - `SetShadowLayer(.....)`
- `}`

C'è una corrispondenza (non perfetta) fra attributi XML e metodi Java

View: XML vs Java

- C'è invece una corrispondenza perfetta tra nome del tag XML e nome della classe Java
- Tag non qualificati ↔ Classi del package **android.widget**
 - Es: `<TextView>` ↔ `android.widget.TextView`
- Tag qualificati ↔ Classi custom
 - Es: `<it.unipi.di.masterapp.MioWidget>`
 - Le classi custom che implementano widget **devono** ereditare da View!

Interazione

Gestione dell'input

- A run-time, esiste un albero di oggetti Java che creato a partire dall'albero XML del layout
- Gli oggetti possono ricevere input dall'utente (si interfacciano col sistema touch)
- Quando si verifica un **evento** significativo, viene chiamato un *handler*
 - La vostra Activity può registrare propri handler
 - In Java, sono *inner interfaces* dentro la classe View
 - Ogni interfaccia definisce un metodo **on...Listener()**

Esempio di Listener

```
private OnClickListener listener = new OnClickListener()
{
 public void onClick(View v) {
 // reazione: per esempio, lanciamo una Activity
 }
};

protected void onCreate(Bundle stato) {
 ...
 // prendi un riferimento al pulsante di nome "b"
 Button b = (Button)findViewById(R.id.b);
 // registra il listener per il click di b
 b.setOnClickListener(listener);
 ...
}
```

Già visto!

Esempio di Listener

```
private OnClickListener listener = new OnClickListener()  
{  
 public void onClick(View v) {  
 // reazione: per esempio, lanciata  
 }  
};  
  
protected void onCreate(Bundle savedInstanceState)  
{  
 ...  
 // prendi un riferimento al pulsante di nome "b"  
 Button b = (Button) findViewById(R.id.b);  
 // registra il listener per il click di b  
 b.setOnClickListener(listener);  
 ...  
}
```

Non s'era detto
di evitare la
new?

Già visto!

Esempio di Listener


```
public class act extends Activity
 implements OnClickListener {

 protected void onCreate(Bundle stato) {
 ...
 Button b = (Button) findViewById(R.id.b);
 button.setOnClickListener(this);
 }

 public void onClick(View v) {
 // reazione: per esempio, lanciamo una Activity
 }
 ...
}
```

Già visto!

Alcune interfacce

*Listener

- **OnAttachStateChangeListener**

- Le View possono essere inserite o rimosse da un albero dinamicamente (a run-time)
- `onViewAttachedToWindow(View v)`
- `onViewDetachedFromWindow(View v)`

- **OnClickListener**

- Chiamato quando c'è un click (logico!) sulla View
- `onClick(View v)`

Alcune interfacce

*Listener

- **OnDragListener**

- Le View possono essere drag-droppate una sull'altra
- `onDrag(View v, DragEvent e)`
- Vengono chiamati gli `onDrag()`, secondo un protocollo noto
 - della vista draggata
 - di quella da cui viene draggata
 - di quelle su cui passa
 - di quella su cui viene droppata

Alcune interfacce

*Listener

- **OnGenericMotionListener**
 - Quando l'utente poggia o sposta il dito sullo schermo
 - `onGenericMotion(View v, MotionEvent e)`
 - Inviato *prima* di “interpretare” l'evento (es.: come click)
- **OnKeyListener**
 - Quando l'utente preme un tasto
 - `onKey(View v, int keycode, KeyEvent ke)`
- **OnLongClickListener**
 - `onLongClick(View v)` – simile a `onClick()`, ma più lungo!

Quali eventi?

- Ogni sottoclasse di View (anche custom) è libera di definire i propri eventi (e i listener associati)
- Non esiste quindi una tabella completa: occorre consultare la documentazione della classe
- Es.: MediaPlayer definisce 8 eventi “propri” (più quelli ereditati)

Summary

Nested Classes		
interface	MediaPlayer.OnBufferingUpdateListener	Interface definition of a callback to be invoked indicating buffering status of a media resource being streamed over the network.
interface	MediaPlayer.OnCompletionListener	Interface definition for a callback to be invoked when playback of a media source has completed.
interface	MediaPlayer.OnErrorListener	Interface definition of a callback to be invoked when there has been an error during an asynchronous operation (other errors will throw exceptions at method call time).
interface	MediaPlayer.OnInfoListener	Interface definition of a callback to be invoked to communicate some info and/or warning about the media or its playback.
interface	MediaPlayer.OnPreparedListener	Interface definition for a callback to be invoked when the media source is ready for playback.
interface	MediaPlayer.OnSeekCompleteListener	Interface definition of a callback to be invoked indicating the completion of a seek operation.
interface	MediaPlayer.OnTimedTextListener	Interface definition of a callback to be invoked when a timed text is available for display.
interface	MediaPlayer.OnVideoSizeChangedListener	Interface definition of a callback to be invoked when the video size is first known or updated

Un metodo alternativo

- Per i casi più semplici, la classe View offre anche la possibilità di definire **nel layout XML il nome del metodo da chiamare in risposta a un evento**
- Deve essere un metodo con un parametro di tipo View e tipo di ritorno void
- Deve essere un metodo definito nel “contesto” (ovvero: nell'Activity a cui appartiene la view)

Un metodo alternativo

- In `layout/...xml`

```
<Button ... android:onClick="clicked1" ... />
```

Nel file `.java` dell'activity

```
public class ... extends Activity {  
 public void onCreate(Bundle b) {  
 ...  
 }  
  
 public void clicked1(View v) {  
 // qui v è il Button che è stato premuto  
 }  
}
```

Un metodo alternativo

- Quanto è efficiente questo metodo?
- Dal costruttore di `android.view.View`:

```
if (handlerName != null) {  
 setOnClickListener(new OnClickListener() {  
 private Method mHandler;  
  
 public void onClick(View v) {  
 if (mHandler == null) {  
 try {  
 mHandler = getContext().getClass().getMethod(handlerName, View.class);  
 } catch (NoSuchMethodException e) { lancia un'eccezione }  
 }  
  
 try { mHandler.invoke(getContext(), View.this); }  
 catch (IllegalAccessException e) { lancia un'eccezione }  
 catch (InvocationTargetException e) { lancia un'eccezione }  
 }  
 } );  
}
```

Uso di Reflection!

Menu, Opzioni e ActionBar

Il sistema dei menu

- Su Android, il menu (o meglio: le opzioni) non è un componente *grafico*, ma uno *logico*
- In altre parole:
 - L'app dichiara quali scelte devono essere disponibili all'utente
 - Il sistema decide autonomamente come presentarle
 - In base alla versione di S.O., allo spazio disponibile su schermo, alla presenza di una tastiera o meno, ecc.
 - In base al fatto che siano *azioni* o *opzioni*, a quanto è lunga la loro etichetta, ecc.
 - In base alla *priorità* specificata dal programmatore

Il sistema dei menu

- Android utilizza un sistema non-convenzionale per i menu
 - Niente liste gerarchiche con etichette...
- Tre stadi:
 - Il menu “primario” è composto da (solitamente al più) 6 caselle con icone e opzionalmente testo
 - Una di queste può essere un “Altro...” che mostra una lista di voci più lunga
 - Una voce può aprire un sottomenù (finestra floating)
- Si possono anche avere menù contestuali
 - Richiamabili da un long click su una View

Il sistema dei menu

- Il sistema decide **autonomamente** come, dove e quante voci mostrare nel menu primario
 - Rispetta però l'ordine di importanza definito dal programmatore
 - Aggiunge automaticamente la voce “More” che apre un menu secondario se ci sono altre voci
- Il menu primario mostra preferibilmente **icone+testo**, non checkmark o altro
- Il sistema può spostare delle voci nell'ActionBar (da Honeycomb in poi)

Il sistema dei menu

- Se c'è una ActionBar, il sistema mette le voci più importanti come icone; le altre in un menu “tre puntini”
- Retrocompatibilità
 - app senza ActionBar su dispositivi senza tasto menu fisico → “tre puntini” aggiunto ai softkeys su schermo

Creazione di menu

- Il modo più semplice di creare un menù è di usare (come al solito) un file XML in res/menu/

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

<menu xmlns:android="http://schemas.android.com/apk/res/android">
  <item android:id="@+id/menu1" android:icon="@drawable/ic_menu1"
 android:title="@string/menu1" />
  <item android:id="@+id/menu2" android:icon="@drawable/ic_menu2"
 android:title="@string/menu2" />
  <item android:id="@+id/sottomenu" android:icon="@drawable/ic_sottomenu"
 android:title="@string/sottomenu" >
 <menu>
 <item android:id="@+id/sotto1" android:title="@string/sotto1" />
 <item android:id="@+id/sotto2" android:title="@string/sotto2" />
 </menu>
  </item>
</menu>
```


Creazione di menu

- **<menu>** definisce un menu
- **<item>** definisce una voce (con eventuale sottomenu)
- **<group>** può essere usato per raggruppare più **<item>** logicamente correlati, ma in maniera “invisibile”
 - Gli **<item>** ereditano alcune proprietà da **<group>**
 - Per esempio, possono essere abilitati/disabilitati in blocco

Creazione di menu

- Gli `<item>` possono avere altre proprietà

3.0+

```
<item android:id="@ [+] [package:]id/resource_name"  
  android:title="string"  
  android:titleCondensed="string"  
  android:icon="@ [package:]drawable/drawable_resource_name"  
  android:onClick="method name"  
  android:showAsAction=["ifRoom" | "never" | "withText" |  
 "always" | "collapseActionView"]  
  android:actionLayout="@ [package:]layout/layout_resource_name"  
  android:actionViewClass="class name"  
  android:actionProviderClass="class name"  
  android:alphabeticShortcut="string"  
  android:numericShortcut="string"  
  android:checkable=["true" | "false"]  
  android:visible=["true" | "false"]  
  android:enabled=["true" | "false"]  
  android:menuCategory=["container" | "system" | "secondary" |  
 "alternative"]  
  android:orderInCategory="integer" />
```

Creazione di menu

- Solo alcune di queste possono essere definite per i `<group>`

```
<group android:id="@["+][package:]id/resource name"  
  android:checkableBehavior=["none" | "all" | "single"]  
  android:visible=["true" | "false"]  
  android:enabled=["true" | "false"]  
  android:menuCategory=["container" | "system" | "secondary"  
 | "alternative"]  
  android:orderInCategory="integer" >
```


Il ciclo di vita di un menu

- Come già abbiamo visto per le Activity, i cicli di vita degli oggetti su Android sono controllati dal sistema (non dall'applicazione)
 - L'intera UI è affidata al sistema!
- La nostra activity dovrà fornire delle callback:
 - **onCreateOptionsMenu()** - crea il menu
 - **onPrepareOptionsMenu()** - sta per visualizzare il menu
 - **onOptionsItemSelected()** - reagisce alle selezioni

Creazione di un menu

- **public boolean onCreateOptionsMenu(Menu m)**
 - **true** → ok, ho un menu, l'ho messo in m
 - **false** → non ho un menu, non visualizzare nulla

```
public boolean onCreateOptionsMenu(Menu m) {  
 MenuInflater mi = getMenuInflater();  
 mi.inflate(R.menu.miomenu, m);  
 return true;  
}
```

Creazione di un menu

- È anche possibile creare un menu “a mano” senza definirlo in XML
 - ma... pensateci bene! Non avete una famiglia? Degli affetti? Degli amici?

```
public boolean onCreateOptionsMenu(Menu m) {  
 m.add(0,1,0,"voce 1");  
 m.add(0,2,0,"voce 2");  
 m.add("voce 3");  
 return true;  
}
```

Creazione di un menu

- È anche possibile creare un menu “a voce” con il metodo `add(int groupid, int itemid, int order, CharSequence title)`
- Ci sono poi altre varianti overloaded che prendono solo il titolo, oppure un Resource ID anziché una stringa

```
public boolean onCreateOptionsMenu(Menu m) {  
 m.add(0,1,0,"voce 1");  
 m.add(0,2,0,"voce 2");  
 m.add("voce 3");  
 return true;  
}
```

Creazione di un menu

- La **onCreateOptionsMenu()** viene chiamata una volta sola
 - Su Android < 3.0, alla prima apertura del menu
 - Su Android \geq 3.0, alla creazione dell'Activity
 - Perché alcune voci possono finire nell'ActionBar, sempre visibili!
- La **onPrepareOptionsMenu()** viene chiamata
 - Su Android < 3.0, prima di ogni apertura del menu
 - Su Android \geq 3.0, solo se prima chiamate **invalidateOptionsMenu()**

Modifiche dinamiche a un menu

- In tutti i casi, la **onPrepareOptionsMenu()** è dove si possono apportare modifiche a un menu
 - Abilitare o disabilitare certe voci (ghosting)
 - Aggiungere o rimuovere voci
 - Cambiare testo, icone, checkmark, ...

```
public boolean onPrepareOptionsMenu(Menu m) {  
 MenuItem mi=m.find(VOCE_1);  
 if (...) mi.setIcon(R.drawable.ic_voce_1a);  
 else mi.setIcon(R.drawable.ic_voce_1b);  
 return true;  
}
```


Modifiche dinamiche a un menu

- La `onPrepareOptionsMenu()` deve restituire **true** se il menu è disponibile
 - Oppure **false** per indicare che non c'è nessun menu da mostrare
- Come regola di stile, è opportuno non configurare *troppo* il menu – altrimenti l'utente si perde
 - Semmai, è possibile usare i menu contestuali, oppure altri controlli di UI
- Ricordate: da 3.0 in poi, dopo una chiamata a `onPrepareOptionsMenu()`, non ce ne sarà un'altra se non viene chiamato prima `invalidateOptionsMenu()`

Rispondere alla selezione

- I menu notificano la loro selezione in maniera analoga a quanto fanno i widget
- L'attributo **onClick** dell'XML può indicare il nome di un metodo dell'activity da chiamare
- Il metodo deve prendere come unico argomento un MenuItem – che indica chi è stato selezionato
- Oppure, il sistema chiama il callback **onOptionsItemSelected**(MenuItem mi)
 - Differenza con le View: c'è un solo handler per i menu, non occorre usare i Listener

3.0+

Rispondere alla selezione uso di onclick

- Nella definizione XML del menu:

```
<item ... android:onclick="vocal" ... />
```

- Nel codice della activity:

```
public void vocal(MenuItem mi) {  
 // qui mi è il menu item che è stato premuto  
}
```


Rispondere alla selezione

uso di `onOptionsItemSelected()`

- Nel codice della activity:

```
public boolean onOptionsItemSelected (MenuItem mi) {  
 switch (mi.getItemId()) {  
 case R.id.menu1:  
 ...  
 return true;  
 case R.id.menu2:  
 ...  
 return true;  
 case ...  
 default:  
 return super.onOptionsItemSelected (mi) ;  
 }  
}
```

Il metodo deve restituire
TRUE se ha **consumato**
l'evento, FALSE altrimenti.

In questo caso, ci sono altri
modi per rispondere alla
selezione!

Rispondere alla selezione

- Se la selezione di una voce di menu non è stata gestita con i metodi precedenti, possono accadere ancora due cose:
 - Il menu può essere configurato per lanciare automaticamente un Intent
 - `mi.setIntent(intent)`
 - Si può anche pre-filtrare in base ai potenziali riceventi
 - Il menu può essere configurato per chiamare un Listener (come abbiamo visto per le View)
 - `mi.setOnMenuItemClickListener(listener)`
 - `listener.onOptionsItemSelected(MenuItem mi)`

Rispondere alla selezione

- Se la selezione di una `View` è gestita con i metodi precodificati, ci sono ancora due cose:

Di tutte queste possibilità, usare la **`onOptionsItemSelected()`** della `activity` è la più efficiente!

(non si fa nessuna **`new!`**)

- Il menu può essere configurato per lanciare automaticamente un `Intent`
 - `mi.setIntent(intent)`
 - Si può anche pre-filtrare in base ai potenziali riceventi
- Il menu può essere configurato per chiamare un `Listener` (come abbiamo visto per le `View`)
 - `mi.setOnMenuItemClickListener(listener)`
 - `listener.onOptionsItemSelected(MenuItem mi)`

Altre callback del ciclo di vita dei menu

- Il sistema consente di intercettare il funzionamento dei menu in altri punti “critici”
- Molte hanno a che fare con la costruzione dei **panel** (le superfici che ospitano i menu)
 - `onMenuOpened()`
 - `onOptionsMenuMenuClosed()`
 - `onPanelClosed()`
 - `onPreparePanel()`
 - `onMenuItemSelected()`

Menu contestuali

- Sono l'equivalente Android del “tasto destro”
- Invocati quando si tiene premuto su una View per un tempo lungo (circa tre secondi)
- Dipendono dalla particolare View su cui sono invocati!
 - Mentre i menu che abbiamo visto finora dipendevano dall'Activity, essendo più “globali”

Creazione di context menu

- La creazione di context menu può seguire due strade
 - Si può creare una sottoclasse della View che ci serve, e fare override del suo metodo **onCreateContextMenu(ContextMenu cm)**
 - Vedremo questo metodo quando parleremo di come creare le nostre View
 - Si può implementare il metodo **onCreateContextMenu()** dell'activity, e registrare le view che devono invocarlo
 - Tutte le view non registrate non avranno context menu

Creazione di context menu

- Supponiamo di avere nella nostra GUI un widget `TextEdit` con ID *te* a cui vogliamo associare un context menu
- Dovremo registrare *te* alla partenza

```
public void onCreate(Bundle b) {  
 super.onCreate(b);  
 setContentView(R.layout.main);  
 ...  
 TextEdit te=(TextEdit) findViewById(R.id.te);  
 registerForContextMenu(te);  
 ...  
}
```

Creazione di context menu

- La **registerForContextMenu()** imposta il listener **OnCreateContextMenuListener** della View alla nostra Activity, che dovrà implementare il metodo **onCreateContextMenu()**

```
public void onCreateContextMenu(ContextMenu m,  
 View v, ContextMenuInfo cmi)  
{  
 super.onCreateContextMenu(m, v, cmi);  
 // o così (raro, avremmo sempre lo stesso menu)  
 MenuInflater mi = getMenuInflater();  
 mi.inflate(R.menu.miocontextmenu, m);  
 // o così (più probabilmente, dipende da v)  
 m.setHeaderTitle(...);  
 m.add(...);  
}
```


Rispondere alla selezione dei context menu

- La selezione è gestita come per i menu globali dell'activity
- Uno dei seguenti metodi:
 - Registrare un intent direttamente nel MenuItem
 - Registrare un MenuItemClickListener nel MenuItem
 - Implementare **onContextItemSelected()**(MenuItem mi) nell'Activity
 - Come al solito, si discrimina poi in base all'ID di mi
- Quest'ultimo è il metodo più efficiente

Context actions

- Come alternativa ai context menu, è possibile utilizzare una *action bar contestuale*
 - Viene mostrata solo quando richiesto dal programma
 - Si sovrappone visivamente alla Action Bar dell'activity, ma è un oggetto separato
- Si implementa l'interfaccia **ActionMode.Callback**
 - Metodi analoghi a quelli per gli OptionsMenu
- Si chiama **startActionMode()** per aprire l'action bar contestuale
 - Per esempio, dentro la onLongClick() di una view

3.0+
raccomandato

Context actions

implementare `ActionMode.Callback`


```
private ActionMode.Callback cab = new ActionMode.Callback() {  
 // creazione: viene invocata dopo una startActionMode()  
 @Override  
 public boolean onCreateActionMode(ActionMode mode, Menu menu) {  
 MenuInflater inflater = mode.getMenuInflater();  
 inflater.inflate(R.menu.context_menu, menu);  
 return true;  
 }  
 // preparazione: come per gli OptionsMenu  
 @Override  
 public boolean onPrepareActionMode(ActionMode mode, Menu menu) {  
 return false; // Return false if nothing is done  
 }  
 // azione: l'utente ha selezionato un item  
 @Override  
 public boolean onActionItemClicked(ActionMode mode, MenuItem item) {  
 switch (item.getItemId()) {  
 case R.id.menu_share:  
 shareCurrentItem();  
 mode.finish(); // l'utente ha selezionato, chiudiamo la CAB  
 return true; // evento consumato  
 default:  
 return false; // evento non consumato  
 }  
 }  
 // distruzione: comodo segnarselo in un flag  
 @Override  
 public void onDestroyActionMode(ActionMode mode) {  
 mycab=null;  
 }  
};
```

Il parametro **ActionMode** passato ai vari metodi è la CAB su cui si sta operando: la stessa `ActionMode.Callback` può essere usata per più istanze di CAB.

I parametri **Menu** e **MenuItem** sono gli stessi usati dagli `OptionsMenu`.

Context actions

aprire e chiudere la CAB


```
myview.setOnLongClickListener(new View.OnLongClickListener() {  
  
 public boolean onLongClick(View v) {  
 if (mycab != null) {  
 return false; // CAB già aperta, non facciamo niente (e non consumiamo l'evento)  
 } else { // avvia la CAB  
 mycab = getActivity().startActionMode(cab);  
 v.setSelected(true);  
 return true; // consumiamo l'evento  
 }  
 }  
});
```


Context actions

- La CAB (oggetto `ActionMode`) offre alcuni metodi di ulteriore configurazione
 - `setTitle()`, `setSubTitle()`, `setTitleOptionalHint()`, ...
- È poi possibile accedere direttamente alla `View` che implementa la parte “titolo” della CAB
 - `setCustomView()`, `getCustomView()`
 - Utile, per esempio, per sostituire il titolo con un widget di search
- In generale: meglio non manipolare troppo la CAB, e lasciare che il sistema faccia il suo

Popup menu

- L'ultimo tipo di menu su Android riguarda i **pop-up**
 - ... che in effetti sono dei pull-down!
 - Lo stesso tipo di menu usato su Android 3.0+ per simulare i menu 2.x
- Consente di collegare un pannello menu a qualunque View
 - Il pannello compare subito sotto la View
 - Se c'è spazio: altrimenti, prova sopra)

Popup menu

```
public class MainActivity extends ActionBarActivity {  
 private TextView text;  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_main);  
 text=(TextView)findViewById(R.id.text);  
 }  
 public void showPopup(View v) {  
 PopupMenu popup = new PopupMenu(this, v);  
 MenuInflater inflater = popup.getMenuInflater();  
 inflater.inflate(R.menu.popup, popup.getMenu());  
 popup.setOnMenuItemClickListener(new PopupMenu.OnMenuItemClickListener() {  
 @Override  
 public boolean onMenuItemClick(MenuItem item) {  
 text.setText("Selezionato: "+item.getTitle());  
 return true;  
 }  
 });  
 popup.show();  
 }  
}
```


Nel layout:

```
<Button  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="Test popup"  
 android:id="@+id/button"  
 android:layout_centerHorizontal="true"  
 android:layout_marginTop="100dp"  
 android:onClick="showPopup"/>
```

Reagiamo alla
selezione con il solito
listener

Popup menu

Creazione dinamica di menu in base a Intent

- È possibile chiedere al sistema di riempire un *nostro* menu con tutte le **azioni** offerte da componenti del sistema sui dati che noi specifichiamo
- **Diverso** dal chiedere chi sono i componenti del sistema che possono completare un'azione che noi indichiamo

Creazione dinamica di menu in base a Intent


```
public boolean onCreateOptionsMenu(Menu m) {
 super.onCreateOptionsMenu(m);

 // Crea l'Intent-filtro
 Intent in = new Intent(null, uriDati);
 // La categoria è di solito CATEGORY_(SELECTED_)ALTERNATIVE
 in.addCategory(Intent.CATEGORY_ALTERNATIVE);

 // Riempi il menu con le azioni trovate
 m.addIntentOptions(
 Menu.NONE, // gruppo di menu a cui appartengono i nuovi item
 Menu.NONE, // ID dell'item
 Menu.NONE, // ordinamento
 getComponentName(), // nome dell'attività
 null, // array di Intent più specifici (gli item corrispondenti
 verranno messi per primi nell'ordinamento)
 in, // intent-filtro preparato sopra
 0, // flag vari (di tutto, di più)
 null); // MenuItem[] in cui verranno messi, in ordine, gli item
 corrispondenti agli intent più specifici (se ci sono!)
 return true;
}
```


Creazione dinamica di menu in base a Intent

- Spesso l'intent-filtro specifica il tipo di dato
 - Vengono inseriti tutti i receiver per quei dati, anche su azioni diverse
- Oppure, l'intent-filtro specifica un'azione
 - Vengono inseriti tutti i receiver in grado di compiere quell'azione, anche su dati diversi
- Oppure, si possono specificare entrambi, o anche in combinazioni
 - In effetti, si usa il processo di Intent resolution generico!

Creazione dinamica di menu in base a Intent

- Il menu costruito avrà tutti gli item associati con l'Intent “giusto” per far partire il receiver corrispondente
- L'icona sarà quella del receiver
- Se si usa un numero di gruppo, tutti gli item preesistenti nel menu con quel gruppo vengono cancellati
- Se ci sono più gruppi, viene inserito un divisore
- Se nessuno risponde all'intent-filtro... niente menu