

Programação para Dispositivos Móveis

Fatec Ipiranga

Análise e Desenvolvimento de Sistemas

Aula 05 – Programando formulários, activities e intents.

Dalton Martins

dmartins@gmail.com

São Paulo, Março, 2012

Iniciando...

- Para melhor conhecemos as possibilidades de programação do Android, vamos entender melhor como ele organiza seus recursos, suas activities e layouts,
- Vamos iniciar um novo projeto padrão com o Eclipse...
- Agora, vamos abrir o arquivo **AndroidManifest.xml** para conhecer melhor seu modo de organização, além do arquivo **strings.xml** que cuida de nossos poucos recursos até aqui e o **main.xml**, que organiza o layout da tela.

AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.android.aulas"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk android:minSdkVersion="15" />

 <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name" >

 <activity
 android:name=".ProgramandoActivitiesActivity"
 android:label="@string/app_name" >

 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>

 </activity>

 </application>
</manifest>
```

strings.xml

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

 <string name="hello">Hello World, ProgramandoActivitiesActivity!</string>
 <string name="app_name">ProgramandoActivities</string>

</resources>
```

main.xml

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

 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello" />

</LinearLayout>
```

Fazendo algumas mudanças

- Vamos criar agora um novo recurso string para ser exibido em nossa tela. Para isso, teremos:
 - Incluir o recurso no arquivo strings.xml;
 - Incluir a visualizaçao do recurso no arquivo main.xml;
 - Nao sera necessario nenhuma alteraçao no nosso codigo fonte, pois ele deixa o gerenciamento da estrutura de layout e dos conteudos que serao exibidos a cargo dos arquivos xml. Veremos como isso funciona...

Novo arquivo strings.xml

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

 <string name="hello">Hello World, ProgramandoActivitiesActivity!</string>
 <string name="app_name">ProgramandoActivities</string>

 <string name="teste">Testando a criacao de um novo recurso!</string>

</resources>
```

Novo arquivo main.xml

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

 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello" />

 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/teste" />

</LinearLayout>
```

Introdução aos recursos de interação com usuário

- Vejamos agora como começar a manipular recursos para ampliar as possibilidades de interação com usuário em nossos programas.
- Vamos começar por entender melhor as possibilidades de exibição de texto que o Android nos oferece;
- O Android permite criarmos links contextuais em relação ao como os textos podem ser exibidos quando tiverem links especiais marcados:
 - Web;
 - E-mail;
 - Telefone;
 - Mapas...

Introdução aos recursos de interação com usuário

- Vejamos um exemplo.
- Vamos trabalhar com uma nova versão do arquivo main.xml e strings.xml, onde faremos algumas alterações para recursos de links de texto.

```
<string name="teste">Testando a criação de um novo recurso!
Agora vamos começar a incorporar recursos de links nos textos.
Por exemplo, meu blog tem o endereço: http://daltonmartins.blogspot.com
Meu email: dmartins@gmail.com
Meu telefone: (11) 3333-3333
Address: 620 Eighth Avenue New York, NY 10018</string>
```

```
<TextView
 android:id="@+id/TextViewContextual"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/teste"
 android:autoLink="web/email/phone/map" />
```

Criando um pequeno formulario

- Os recursos de interação com usuário são construídos diretamente nos arquivos XML de layout em nosso diretório de recursos;
- Em geral, para cada activity que implementarmos, iremos associar um arquivo de layout XML com a disposição dos elementos que serão visualizados pelos usuários;
- Vejamos agora alguns exemplos de elementos de interface e o modo de organização de sua sintaxe em XML:

Criando um pequeno formulario

- Vamos inserir o codigo abaixo no arquivo main.xml

```
<LinearLayout  
 android:orientation="horizontal"  
 android:layout_width="fill_parent"  
 android:layout_height="wrap_content">  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="Nome:" />  
  
 <EditText  
 android:id="@+id/nome"  
 android:layout_width="fill_parent"  
 android:layout_height="wrap_content" />  
/</LinearLayout>
```

Criando um pequeno formulario

- Agora, vamos acrescentar um botao ao final da tela...

```
<Button  
 android:id="@+id/enviar"  
 android:layout_width="fill_parent"  
 android:layout_height="wrap_content"  
 android:text="Enviar" />
```

Exemplo rodando...

aula 05 - dispmov.odp - BrOffice Impress

Arquivo Editar Exibir Inserir Formatar Ferramentas

Arial 44

Slides

- Slide 11
- Slide 12
- Slide 13
- Slide 14

Normal

ProgramandoActivities

Hello World, ProgramandoActivitiesActivity!

Testando a criação de um novo recurso! Agora vamos começar a incorporar recursos de links nos textos. Por exemplo, meu blog tem o endereço: <http://daltonmartins.blogspot.com> Meu email: dmartins@gmail.com Meu telefone: (11) 3333-3333 Address: [620 Eighth Avenue New York, NY 10018](#)

Nome:

Enviar

3G 12:43

Camera Speaker Power

Call Home MENU Back Search

1 ! 2 @ 3 # 4 \$ 5 % 6 ^ 7 & 8 * 9 (0)
Q W E R T Y U I O P
A S D F G H J K L : DEL
Z X C V B N M .
ALT SYM @ ← → / ? , ALT

Tarefas

- Páginas mestre
- Layouts
- Modelos de tabela
- Animação personalizada
- Transição de slides

Editar texto: Parágrafo 1, Linha 1, Coluna 8

Gmail - Entrar... SENAC Android Prog... Projeto Peda... aula 05 - disp... Apresentação... Java - Progra... 5554:Teste

64% 10:18

The screenshot shows a presentation slide titled "ProgramandoActivities" with the following content:

Hello World, ProgramandoActivitiesActivity!

Testando a criação de um novo recurso! Agora vamos começar a incorporar recursos de links nos textos. Por exemplo, meu blog tem o endereço: <http://daltonmartins.blogspot.com> Meu email: dmartins@gmail.com Meu telefone: (11) 3333-3333 Address: [620 Eighth Avenue New York, NY 10018](#)

Nome:

Enviar

The slide is part of a presentation titled "aula 05 - dispmov.odp" in BrOffice Impress. The presentation has four slides, and the current slide is slide 14.

Transitando de atividades

- Agora que construimos um pequeno formulario e estamos mais ambientados com a estrutura de programação do Android, vamos experimentar como podemos usar as Intents para fazermos transições de Activity;
- Para isso, teremos de implementar os seguintes passos:
 - Criar uma nova activity;
 - Declarar a activity no arquivo AndroidManifest.xml;
 - Criar um novo layout XML para essa activity;
 - Criar um objeto Intent para operar a transição:
 - Na Activity inicial → implementar o botao;
 - Na Activity de transição → implementar o botao.

Entendendo melhor eventos em Java

- Quando transitamos de uma Activity para outra, precisamos implementar alguma interface de interação com o usuário que capture um determinado evento;
- A partir da ocorrência desse evento, será acionada uma nova Activity através do envio de uma mensagem via um Intent;
- Logo, será fundamental entendermos melhor como funciona a gestão de eventos no ambiente Java...

Esquema de funcionamento de eventos em Java

Observação: sempre teremos de implementar o que chamaremos daqui por diante de **listeners**, que funcionam como métodos que ficam à espera de que um determinado evento aconteça para poderem reagir com o resultado esperado.

Criando o novo arquivo de layout

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

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:id="@+id/textotransicao"
 android:text="Nova atividade em operação!"
 android:textSize="18sp"></TextView>

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:id="@+id/botaotransicao"
 android:text="Voltar"></Button>

</LinearLayout>
```

Declarando a Activity no arquivo AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.android.aulas"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk android:minSdkVersion="10" />
 <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name" >

 <activity
 android:name=".ProgramandoActivitiesActivity"
 android:label="@string/app_name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />

 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>

 <activity android:name="TransicaoActivity"></activity>

 </application>
</manifest>
```

Modificando a Activity principal

```
package com.android.aulas;

import android.app.Activity;
import android.os.Bundle;
import android.widget.Button;
import android.content.Intent;
import android.view.View;
import android.view.View.OnClickListener;

public class ProgramandoActivitiesActivity extends Activity implements OnClickListener {

 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 Button button = (Button) findViewById(R.id.enviar);
 button.setOnClickListener(this);
 }

 public void onClick(View src) {
 Intent i = new Intent(this, TransicaoActivity.class);
 startActivity(i);
 }
}
```

Criando uma nova Activity

- Para isso, vamos operar contando com ajuda do Eclipse:
 - Vamos no diretorio /src e clicamos com o botao direito do mouse no pacote com.android.aulas;
 - Escolhemos a opção criar nova classe Java;
 - Escolhemos o nome da nova classe;
 - O Eclipse criara uma estrutura basica de classe para podermos implementar, como o codigo abaixo.

```
package com.android.aulas;  
  
public class TransicaoActivity {  
}
```

Criando uma nova Activity

- Teremos de ajustar o código da classe padrão para que ela possa estender uma Activity e operar dentro do modelo da plataforma Android. Vejamos como ficaria esse código:

Criando uma nova Activity

```
package com.android.aulas;

import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;


public class TransicaoActivity extends Activity implements OnClickListener {

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.transicao);

 Button button = (Button) findViewById(R.id.voltar);
 button.setOnClickListener(this);
 }

 public void onClick(View src) {
 Intent i = new Intent(this, ProgramandoActivitiesActivity.class);
 startActivity(i);
 }
}
```

Colocando tudo junto

As activities
podem transitar
entre si.

Exercicio

- Crie agora um programa para Android que implemente os seguintes requisitos:
 - Faça a transicao entre 3 activities;
 - Em cada uma delas ofereça um botao para avançar para a proxima ou voltar para primeira;
 - Coloque na tela alguns campos de texto, informando em qual Activity o usuario se encontra;
 - Coloque tambem campos para recolher informacao a acada Activity.