

ВСТУП

Розробка мобільних додатків є відносно молодою областю наукових досліджень. Незважаючи на це, кількість і складність завдань, які виконуються мобільними додатками незмінно зростає. Серед них можна виділити як загальні наукові завдання з розпізнавання зображень, звуку, створення штучного інтелекту або паралельного програмування, так і специфічні - дослідження різних інтерактивних способів взаємодії з людиною, способи побудови адаптивного інтерфейсу користувача та мобільних кібер-фізичних систем. Мобільні додатки можуть встановлюватись на пристрій в процесі виробництва, завантажуватись користувачами за допомогою різних платформ для поширення програмного забезпечення або реалізовуватись у вигляді клієнт-серверних додатків.

Усі найновіші технології відразу ж стають доступні на мобільних пристроях. Наприклад, голосове керування, віртуальний помічник і співрозмовник (Siri в ОС IOS і Google Now в Android), розпізнавання тексту і предметів і т.д.

Мобільні додатки тісно інтегруються з операційною системою - можуть передавати і отримувати через неї дані з інших програм, обробляти запити операційної системи і приймати сигнали про події, такі як зміна орієнтації пристрою, підключення або відключення бездротової мережі. Звернення до операційної системи виробляються через так званий програмний інтерфейс API (Application Programming Interface). Код, який реалізує API-функції, міститься у пам'яті тільки в одному екземплярі, що робить додатки значно компактнішими та зменшує кількість споживаних ресурсів персонального мобільного пристрою.

Найпопулярнішою на сьогоднішній день платформою для якої розробляють мобільні додатки є операційна система Android, яка базується на ядрі Linux. На даний час її підтримкою та розробкою займається консорціум Open Handset Alliance, ініційований компанією Google після покупки компанії Android Inc.

Операційна система Android забезпечує простоту та зручність використання і налаштування системи, захист даних від зараження вірусами завдяки - ізольованій роботі кожного додатку, високу функціональність в користуванні Інтернетом, зручну роботу з електронною поштою, підтримку додатків Adobe Flash, широкий спектр можливостей підключення - Wi-Fi, Bluetooth, GPRS, EDGE, 3G та багато іншого. Android додатки пишуться на мові програмування Java та виконуються на віртуальній машині - Dalvik Virtual Machine.

Даний курс лабораторних робіт побудований на вирішенні практичних задач із детальною візуалізацією процесів створення мобільних додатків для операційної системи Android із використанням середовища розробки Android Studio.

Модуль 1.

ЛАБОРАТОРНА РОБОТА №1.1

Тема роботи: Встановлення та налаштування компонентів середовища розробки мобільних програм для ОС Android.

Мета роботи: Отримати досвід встановлення та налаштування Java Development Kit та Android Studio.

Теоретичні відомості

Мобільні додатки для операційної системи Android як правило розробляються на універсальному ПК, де ресурси не обмежені (порівняно із мобільним пристроєм) і завантажуються на цільовий персональний мобільний пристрій для відлагодження, тестування та подальшого використання. Додатки можна відлагоджувати і тестувати на реальному пристрої під управлінням операційної системи Android або на емуляторі. Для попередньої розробки додатку та його відлагодження зручніше використовувати емулятор, а потім виконувати остаточне тестування на реальних пристроях.

Розробникам мобільних додатків надається можливість використовувати засоби розробки додатків для Android на ПК під управлінням будь-якої з поширених операційних систем сімейств Windows, Linux або Mac OS X. Нижче буде детально описаний процес встановлення компонентів середовища розробки мобільних додатків IDE Android Studio під операційну систему Windows 7.

IDE Android Studio - інтегроване середовище розробки додатків розроблене компанією Google для операційної системи Android. Даний продукт забезпечує розробників новими інструментами для створення мобільних додатків, а також являється альтернативою середовищу Eclipse, що є в даний час найбільш популярним.

IDE Android Studio базується на програмному забезпеченні [IntelliJ IDEA](#) від компанії [JetBrains](#) та є офіційним засобом розробки Android додатків.

Перед встановленням Android Studio необхідно встановити Java SE Development Kit (JDK) і прописати системну змінну JAVA_HOME.

Завантаження та встановлення JDK

На [сайті компанії Oracle](#) вибираємо кнопку Download під написом JDK, приймаємо угоду і завантажуюмо Java SE Development Kit 7 для Windows x64 (в разі 64-х розрядної архітектури) або Windows x86.

Сторінка завантаження JDK:

<http://www.oracle.com/technetwork/java/javase/downloads/index.html>

Для встановлення JDK необхідно мати права адміністратора ПК. Перевіряємо, чи встановлена на комп'ютері JDK (Пункт меню «Встановлення і видалення програм» в панелі управління ОС Windows 7) і, якщо так, то видаляємо його та запускаємо завантажений файл.

Екранні форми подані нижче ілюструють процес встановлення завантаженого JDK.

Якщо каталог для встановлення за замовчуванням не підходить, його можна змінити, а потім продовжити встановлення.

При встановленні Java Runtime так само можна змінити поточний каталог та продовжити встановлення.

Подана нижче екранна форма ілюструє успішне закінчення процесу встановлення JDK.

Завантаження, встановлення та налаштування Android Studio
Android Studio необхідно завантажити із сайту:
<http://developer.android.com/sdk/index.html#top>

Натискаємо на виділену кнопку.

Download

Before installing Android Studio or the standalone SDK tools, you must agree to the following terms and conditions..

Terms and Conditions

This is the Android Software Development Kit License Agreement

1. Introduction

1.1 The Android Software Development Kit (referred to in this License Agreement as the "SDK" and specifically including the Android system files, packaged APIs, and Google APIs add-ons) is licensed to you subject to the terms of this License Agreement. This License Agreement forms a legally binding contract between you and Google in relation to your use of the SDK.

1.2 "Android" means the Android software stack for devices, as made available under the Android Open Source Project, which is located at the following URL: <http://source.android.com/>, as updated from time to time.

I have read and agree with the above terms and conditions

DOWNLOAD ANDROID STUDIO FOR WINDOWS

Ставимо відмітку на позначеному полі, і завантажуюмо Android Studio. Наступним кроком є встановлення завантаженого файлу «android-studio.... exe».

Далі виконуємо все як на екранних формах. У Android Studio є можливість встановити SDK.

Заходимо в Configure-> SDK Manager (SDK Manager, - це не частина Android Studio, а утиліта з Android SDK) і встановлюємо необхідні пакети.

Емулятор у Android Studio є досить повільний, тому в якості альтернативного варіанту можна використовувати Genymotion (<https://www.genymotion.com/>).

Завдання для виконання

Відповідно до поданого в теоретичних відомостях матеріалу встановіть та налаштуйте Java Development Kit та Android Studio.

Вимоги до звіту

В звіт по роботі включіть екранні форми, що відображають завершення процесу встановлення Java Development Kit та Android Studio.

Контрольні запитання

1. Для чого використовується емулятор ОС Android?
2. Які середовища та плагіни необхідно встановити для програмування додатків під ОС Android?
3. Для чого використовують Android Studio?
4. Опишіть процес встановлення JDK.
5. Які функції виконує JDK?
6. Як налаштувати Android Studio ?

ЛАБОРАТОРНА РОБОТА №1.2

Тема роботи: Створення першої програми в Android Studio для ОС Android.

Мета роботи: Ознайомитися з процесом написання програмних додатків для мобільних пристроїв, що працюють на базі ОС Android. Освоїти принципи додавання в програму елементів користувацького інтерфейсу та особливості обробки їх подій.

Теоретичні відомості Створення проекту в Android Studio

Для початку роботи із Android Studio необхідно створити новий проект (Start a new Android Studio project). На екранній формі з'явиться вікно вибору параметрів проекту, які необхідно заповнити відповідно до рисунку поданого нижче.

Вводимо назву проекту, назву компанії та шлях розміщення вихідних файлів. В якості “Application Name” задаємо своє прізвище латинськими буквами.

На наступному рисунку в полі Minimum SDK вибираємо API, яке охоплює велику кількість пристроїв (вказано у відсотках).

На наступному етапі вибираємо тип екрану.

З'явиться вікно, в якому необхідно залишити все без змін (або ж змінити Layout name) і натиснути Finish.

Створений проект відразу є працездатний мобільним додатком, який можна запусити на виконання.

Щоб запусити додаток на комп'ютері, потрібно спочатку створити і запусити віртуальний телефон (Tools / Android / AVD Manager / New).

Вибираємо необхідний API і тиснемо next.

Якщо проект не містить помилок, то пройде деякий час (можливо, кілька хвилин), поки він відкомпілюється і встановиться на віртуальному телефоні. Розблокувавши екран віртуального телефону користувач бачить запущений додаток з написом "Hello, world!". Це перший додаток створений для ОС Android.

У цей момент фаєрвол може запитувати дозвіл для виконання запитів до сервера, який необхідно схвалити.

Вікно із результатом роботи першого додатку подано нижче.

Відкомпільований і запущений проект вже містить напис "Hello, World!". Як прибрати цей напис і як замість нього додати щось інше?

Особливості редагування файлів проекту

У Project виберіть необхідний проєкт і натисніть `app\res\layout\activity_main.xml`

Відкриється вікно візуального редагування вмісту екрана додатку. З розташованого в лівій частині вікна палітри перетягніть на вікно програми кнопку "Button". Натисніть на цю кнопку і у вікні «Властивості» в правій частині екрана в поле текст введіть новий напис для неї : "Натисни мене!".

Таким же чином змініть і текст напису "Hello, World!" на свої ім'я та прізвище. Знову запустіть проект на виконання і у вікні віртуального телефону з'явиться новий варіант додатку.

У редакторі натисніть на кнопку і подивіться у вікні Властивості значення поля Id. Припустимо, там написано "@+id/button1". Це означає, що Id кнопки - "Button1". За цим Id до неї можна звертатися з програми.

Аналогічно, натиснувши на напис, можна дізнатися і його ID. Припустимо, в поле Id надпису записано «@+id/textView1». Значить Id

надпису - "textView1".

В Project для свого проекту виберіть SRC \ MainActivity.java MainActivity.java відкриється у вікні редактора.

Щоб працювати з текстовим написом і кнопкою, для початку потрібно створити поля (змінні) цих типів. У Java для Android тип даних для кнопок називається Button, а тип даних для написів - TextView.

Додайте в клас MainActivity поле кнопки і поле текстового рядка, придумавши для них будь-які назви, наприклад katya і olesya:

```
TextView katya; Button olesya;
```

Android Studio підкреслить TextView і Button як помилки. Щоб усунути помилку, додайте в програму import обох типів даних.

Тепер у методі onCreate (він буде запускатися при ініціалізації вікна програми) додайте наступні два рядки:

```
katya = (TextView) findViewById (R.id.textView1); olesya = (Button) findViewById (R.id.button1);
```

Сенс цих двох рядків в тому, що по впізнаним нами раніше Id текстового рядка і кнопки (textView1 і button1) ми знаходимо їх у вікні програми і запам'ятовуємо в спеціально для цього створених нами полях katya і olesya.

Тепер залишається тільки призначити обробник для події натискання на кнопку.

Для цього в цьому ж методі onCreate додайте рядок:

```
olesya.setOnClickListener (obrobka);
```


В клас додайте новий екземпляр класу OnClickListener наступним чином:

```
OnClickListener obrabotka = new OnClickListener () { public void onClick (View v) { katya.setText ("Button was pressed!"); } };
```

Тут дія katya.setText ("Button was pressed!") буде виконуватися при натисканні кнопки. Замість цієї дії можна за аналогією прописати в якості реакції на натискання кнопки будь-яку іншу дію.

Android Studio підкреслить OnClickListener як помилку і потрібно його імпортувати в програму.

Так само доведеться імпортувати тип даних View, підвівши до нього мишку в Android Studio. Після цього помилок не залишиться і можна знову компілювати і запускати додаток. Цього разу після натискання на кнопку текст з "КН" зміниться на "Button was pressed!"

Якщо у вас є планшет або телефон, що працює під управлінням операційної системи Android, то спробуйте встановити туди написаний додаток і запустити його. Для цього з папки bin вашого проекту візьміть файл з ім'ям проекту та розширенням ".apk". Це стандартне розширення для програм в операційній системі Android. Самостійно розберіться або почитайте в Google, як встановлювати програму з apk-файлу.

Завдання для виконання

Створіть свою першу програму HelloAndroidWorld в Android Studio для ОС Android у відповідності до теоретичних відомостей поданих вище.

Вимоги до звіту

В звіт по роботі включіть текст програми, що реалізовує описане та екранні форми, що відображають їх виконання.

Контрольні запитання

1. Які мови програмування підтримуються для розробки додатків під ОС Android?
2. Яка з IDE для розробки додатків Android найпопулярніша?
3. Чи достатньо проведення тестування програми на емуляторі?
4. Для яких платформ можуть бути написані додатки Android?
5. Опишіть процес встановлення додатку на пристрій із ОС Android.

ЛАБОРАТОРНА РОБОТА №1.3

Тема роботи: Робота із активностями в ОС Android.

Мета роботи: Отримати досвід роботи із процесамм відстеження станів активності.

Теоретичні відомості

При створенні екранів графічного інтерфейсу користувача успадковується клас Activity і використовуються View для взаємодії з користувачем.

Кожна активність - це екран (за аналогією з формою), який додаток може показувати користувачам. Чим складніший додаток, тим більше екранів (активностей) буде потрібно. При створенні додатку потрібно, як мінімум, початковий (головний) екран, який забезпечує основу користувальницького інтерфейсу. При необхідності цей інтерфейс доповнюється другорядними активностями, що призначені для введення інформації, її виведення та надання додаткових можливостей. Запуск (або повернення з) нової активності призводить до «переміщення» між екранами користувацького інтерфейсу.

Більшість активностей проектуються таким чином, щоб використовувати весь екранний простір, але можна також створювати напівпрозорі або плаваючі діалогові вікна.

Рис.3.1. Ієрархія класів View і ViewGroup

Дерево уявлень для Activity представлено на малюнку 3.2.

Рис.3.2. Дерево представлень для Activity

Життєвий цикл активності

Для створення нової активності успадковується клас Activity. Всередині реалізації класу необхідно визначити користувальницький інтерфейс і реалізувати необхідний функціонал. Базовий каркас для нової активності показаний нижче:

```

package com.example.myapplication; import android.app.Activity;
import android.os.Bundle;
public class MyActivity extends Activity {
 /** Викликається при створенні Активності */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 }
}
  
```

Базовий клас Activity являє собою порожній екран, тому перше, що потрібно зробити, це створити користувальницький інтерфейс за допомогою View і розмітки (Layout).

View - це елементи UI, які відображають інформацію і забезпечують взаємодію з користувачем. Android надає кілька класів розмітки (Layout), що також називаються View Groups, які можуть містити всередині себе кілька View, для створення користувацького інтерфейсу програми.

Щоб призначити користувальницький інтерфейс для активності, всередині обробника onCreate використовується метод setContentView:

```

@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 TextView textView = new TextView(this); setContentView(textView);
}
  
```


У цьому прикладі як UI для активності виступає об'єкт класу `TextView`. При створенні реальних додатків частіше застосовується метод проектування, що використовує ресурси програми, відокремлені від коду. Такий підхід дозволяє створювати додатки, що забезпечують високу якість реалізації UI, не залежно від умов роботи програми: додатки пропонують зручний для користувача мовний інтерфейс (залежить від локалізації), слабо залежать від вирішення і розмірів екрану і т. д.). Найголовніше, що така адаптація додатків до нових умов не вимагає змін в коді програми, потрібно тільки забезпечити необхідні ресурси (картинки, локалізовані рядки і т.д.).

Стандартний для Android підхід показаний нижче:

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

Для використання активності в додатку її необхідно зареєструвати в файлі маніфесті шляхом додавання елемента `<activity>` всередині вузла

`<application>`, в іншому випадку її неможливо буде використовувати. Нижче показано, як створити елемент `<activity>` для активності `MyActivity`:

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


У тезі `<activity>` можна додавати елементи `<intent-filter>` для вказівки Намірів (`Intent`), які активність буде відстежувати. Кожен «фільтр намірів» визначає одну або кілька дій (`action`) і категорій (`category`), які підтримуються активністю. Важливо знати, що активність буде доступна з головного меню запуску додатків тільки у випадку, якщо в маніфесті для неї вказано `<intent-filter>` для дії `MAIN` і категорії `LAUNCHER`, як показано у прикладі:

```
<activity android:label="@string/app_name" android:name=".MyActivity">
<intent-filter>
<action android:name="android.intent.action.MAIN" />
<category android:name="android.intent.category.LAUNCHER" />
</intent-filter>
</activity>
```

Для створення додатків, які будуть правильно керувати ресурсами, що надають користувачеві зручний інтерфейс, важливо добре розуміти життєвий цикл активності. Це пов'язано з тим, що додатки Android не можуть контролювати свій життєвий цикл, ОС сама керує всіма процесами, і як наслідок активностями в середині них. При цьому, стан активності допомагає ОС визначити пріоритет батьківського додатку для цієї активності (`Application`). А пріоритет додатку впливає на те, з якою ймовірністю його робота (і робота дочірніх активностей) буде перервана системою.

Стан кожної активності визначається її позицією в стеку (LIFO) активностей, запущених в даний момент. При запуску нової активності представлений нею екран розміщується на вершину стека. Якщо користувач натискає кнопку «назад» або ця активність закривається іншим чином, на

вершину стека переміщається (і стає активною) активність, що знаходились нижче. Даний процес показаний на поданому нижче рисунку.

На пріоритет додатку впливає його пріоритетна активність. Коли диспетчер пам'яті ОС вирішує, яку програму закрити для звільнення ресурсів, він враховує інформацію про стан активності в стеку для визначення пріоритету додатку.

Стан активностей та відстеження його змін

Активності можуть знаходитися в одному з чотирьох станів:

- **Активна (Active).** Активність знаходиться на передньому плані (на вершині стека) і має можливість взаємодіяти з користувачем. Android намагатиметься зберегти її працездатність, при необхідності перериваючи роботу інших активних, що знаходяться на нижчих позиціях в стеку для надання необхідних ресурсів. При виході на передній план іншої активності робота даної активності буде припинена або зупинена.

- **Призупинена (Paused).** Активність може бути видима на екрані, але не може взаємодіяти з користувачем: в цей момент вона призупинена. Це трапляється, коли на передньому плані знаходяться напівпрозорі або плаваючі (наприклад, діалогові) вікна. Робота призупиненої активності може бути припинена, якщо ОС необхідно виділити ресурси активності переднього плану. Якщо активність повністю зникає з екрану, вона зупиняється.

- **Зупинена (Stopped).** Активність невидима, вона знаходиться в пам'яті, зберігаючи інформацію про свій стан. Така активність стає кандидатом на передчасне закриття, якщо системі буде потрібно пам'ять для чогось іншого. При зупинці Активності розробнику важливо зберегти дані і поточний стан користувача інтерфейсу (стан полів введення, позицію курсора і т.д.). Якщо активність завершує свою роботу або закривається, вона стає неактивною.

- **Неактивна (Inactive).** Коли робота активності завершена, і перед тим, як вона буде запущена, дана активність знаходиться в неактивному стані. Такі активності видаляються з стека і повинні бути (пере)запущені, щоб їх можна було використовувати.

Зміна стану додатка - недетермінований процес, що керується виключно менеджером пам'яті Android. При необхідності Android спочатку закриває додатки, що містять неактивні активності, потім зупинені і, в крайньому випадку, припинені.

Для забезпечення повноцінного інтерфейсу додатку, зміни його стану повинні бути непомітні для користувача. Міняючи свій стан з призупиненого на зупинений або з неактивного на активний, активність не повинна зовні змінюватися. При зупинці або призупиненні роботи активності розробник повинен забезпечити збереження стану активності, щоб її можна було відновити при виході активності на передній план. Для цього в класі Activity містяться обробники подій, перевизначення яких дозволяє розробнику відслідковувати зміну станів активності.

Обробники подій класу Activity дозволяють відслідковувати зміни станів відповідного об'єкта Activity під час усього життєвого циклу, що відображає рисунок поданий нижче.

Показаний приклад із заглушками для таких методів - обробників подій:

```
package com.example.myapplication; import android.app.Activity;
import android.os.Bundle;
public class MyActivity extends Activity {
 // Викликається при створенні Активності
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 // Ініціалізує Активність.
 }
 // Викликається після завершення метода onCreate
 // Використовується для відновлення стану UI
 @Override
 public void onRestoreInstanceState(Bundle savedInstanceState) {
 super.onRestoreInstanceState(savedInstanceState);
 // Відновити стан UI з об'єкта savedInstanceState.
 // Даний об'єкт також був переданий методу onCreate.
 }
 // Викликається перед тим, як Активність знову стає видимою
 @Override
 public void onRestart(){ super.onRestart();
```

```

// Відновити стан UI з урахуванням того,
// що дана Активність вже була видима.
}
// Викликається коли Активність стала видима
@Override
public void onStart(){ super.onStart();
// Проробити необхідні дії для
// Активності, видимої на екрані
}
// Повинен викликатись на початку видимого стану.
// Насправді Android викликає даний обробник тільки
// для Активностей, відновлених з неактивного стану
@Override
public void onResume(){ super.onResume();
// Відновити призупинені оновлення UI,
// потоки и процеси, «заморожені», коли
// Активність була в неактивному стані
}
// Викликається перед виходом з активного стану,
// дозволяючи зберегти стан в об'єкті savedInstanceState
@Override
public void onSaveInstanceState(Bundle savedInstanceState) {
// Об'єкт savedInstanceState буде в подальшому
// переданий методам onCreate і onRestoreInstanceState
super.onSaveInstanceState(savedInstanceState);
}
// Викликається перед виходом з активного стану
@Override
public void onPause(){
// «Заморозити» оновлення UI, потоки чи
// «трудомісткі» процеси, непотрібні, коли Активність
// не на передньому плані super.onPause();
}
// Викликається перед виходом з видимого стану
@Override
public void onStop(){
// «Заморозити» оновлення UI, потоки чи
// «трудомісткі» процеси, непотрібні, коли Активність
// не на передньому плані.
// Зберегти всі дані і зміни в UI, так як
// процес може бути в будь-який момент вбитий системою
super.onStop();
}
// Викликається перед знищенням активності

```

```

@Override
public void onDestroy(){
// Звільнити всі ресурси, включаючи працюючі потоки,
// з'єднання з БД і т. д. super.onDestroy(); } }

```

Завдання для виконання

Завдання 1 «Відстеження станів Активності»

1. В наявному проєкті HelloAndroidWorld відкрийте в редакторі клас HelloAndroidWorld.java.

2. Перевизначте методи onPause, onStart, onResume для класу та внесіть зміни в метод onCreate:

```

package com.example.helloandroidworld; import android.app.Activity;
import android.os.Bundle; import android.widget.Toast;
public class HelloAndroidWorld extends Activity {
/** Called when the activity is first created. */
@Override
public void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState); setContentView(R.layout.main);
Toast.makeText(this, "onCreate()", Toast.LENGTH_LONG).show();
}
@Override
protected void onPause() {
Toast.makeText(this, "onPause()", Toast.LENGTH_LONG).show();
super.onPause();
}
@Override
protected void onResume() { super.onResume();
Toast.makeText(this, "onResume()", Toast.LENGTH_LONG).show();
}
@Override
protected void onStart() {
super.onStart();
Toast.makeText(this, "onStart()", Toast.LENGTH_LONG).show();}}

```

3. Запустіть додаток на виконання в емуляторі (Ctrl + F11, Android Project) і переконайтеся, що при зміні стану додатки HelloAndroidWorld на екрані емулятора з'являються відповідні повідомлення типу Toast, як показано нижче на екранній формі:

4. Поекспериментуйте в додатку, щоб з'ясувати, за яких умов викликаються реалізовані обробники подій.

Завдання для виконання

Виконайте завдання до виконання у відповідності до теоретичних відомостей поданих вище.

Вимоги до звіту

В звіт по роботі включіть текст програм, що реалізують описані завдання та екранні форми, що відображають їх виконання.

Контрольні запитання

1. Стани активностей
2. Відстеження станів активностей.
3. Життєвий цикл активності.

ЛАБОРАТОРНА РОБОТА №1.4

Тема роботи: Робота із кольором та локалізацією в ОС Android.

Мета роботи: Отримати досвід роботи із використанням значень рядків і кольорів та зміною локалізації у додатку.

Теоретичні відомості

Робота із ресурсами

Незалежно від використовуваного середовища розробки, досить розумно відокремлювати використовувані додатком ресурси від коду. Зовнішні ресурси легше підтримувати, оновлювати і контролювати. Така практика також дозволяє описувати альтернативні ресурси для підтримки додатком різних пристроїв та реалізовувати локалізацію додатків.

Додатки Android використовують різноманітні ресурси із зовнішніх (по відношенню до коду) файлів, від простих (рядки і кольору) до більш складних (зображення, анімації, візуальні стилі). Надзвичайно корисно також відокремлювати від коду такі важливі ресурси, як розмітки екранів (Layout), використовувані в активності. Android автоматично вибирає найбільш підходящі варіанти з дерева ресурсів додатків, що містять різні значення для різних апаратних конфігурацій, мов і регіонів, не вимагаючи при цьому жодного рядка коду.

Ресурси програми зберігаються в каталозі `res` в дереві каталогів проекту. Плагін ADT автоматично створює каталог `res` з підкаталогами `values`, `layout` і `drawable-*`, в яких зберігаються, відповідно: строкові константи, розмітка за замовчуванням іконка програми.

Для дев'яти головних типів ресурсів використовуються різні підкаталоги каталогу `res`, це:

- прості значення,
- зображення,
- розмітка,
- анімація,
- стилі,
- меню,
- налаштування пошуку,
- XML,
- «сирі» дані.

При збірці пакету `.apk` ці ресурси максимально ефективно компілюються і включаються в пакет.

Для роботи з ресурсами всередині коду плагін ADT автоматично генерує файл класу `R`, що містить посилання на всі ресурси. Імена файлів ресурсів можуть містити тільки латинські букви в нижньому регістрі, підкреслення і крапки.

Android підтримує наступні типи значень: рядки, кольори, розміри і масиви (рядкові та цілочисельні). Ці дані зберігаються у вигляді XML-файла

в каталозі res/values. Нижче показано приклад подібного файлу:

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
  <string name="app_name">To Do List</string>
  <color name="app_background">#FF0000FF</color>
  <dimen name="default_border">5px</dimen>
  <array name="string_array">
 <item>Item 1</item>
 <item>Item 2</item>
 <item>Item 3</item>
  </array>
  <array name="integer_array">
 <item>3</item>
 <item>2</item>
 <item>1</item>
  </array>
</resources>
```

У прикладі містяться всі доступні типи простих значень, але насправді кожен тип ресурсів зберігається в окремому файлі, наприклад, res/values/arrays.xml містить масиви, а res/values/strings.xml - строкові константи.

Строкові константи визначаються за допомогою тега <string>, як показано на прикладі:

```
<string name="greeting_msg">Привіт! </string>
```

Для виділення тексту в рядках можна використовувати HTML-теги , <i> і <u>.

приклад:

```
<string name="greeting_msg"> <b>Привіт </b>, дарлінг! </string>
```

При необхідності використання даного рядка в кодї програми використовується вищезгаданий клас R:
String greeting = getString (R.string.greeting_msg);

Робота із кольорами, зображеннями, стилями та темами

Для опису кольорів використовується тег <color>. Значення кольору вказуються в шістнадцятковому вигляді в одному з наступних форматів:

- # RGB
- # ARGB
- # RRGGBB
- # AARRGGBB

У прикладі показано опис напівпрозорого червоного кольору і непрозорого зеленого:

```
<color name="transparent_red">#77FF0000</color>
<color name="opaque_green">#0F0</color>
```

Посилання на розміри найчастіше зустрічаються всередині ресурсів зі

стилями і розміткою, наприклад, при вказівці товщини рамки або величини шрифту. Для опису розмірів використовується тег `<dimen>` із зазначенням виду розмірності:

- `px` - реальні екранні пікселі,
- `in` - фізичні дюйми,
- `pt` - 1/72 дюйма, обчислюється з фізичного розміру екрану,
- `mm` - фізичні міліметри, обчислюється з фізичного розміру екрану,
- `dp` - «незалежні» від щільності екрану пікселі, дорівнюють одному пікселю при еталонній щільності 160 dpi; можна також вказувати як `dip`; найчастіше використовуються для вказання розмірів рамок і полів,
- `sp` - «незалежні» від масштабу пікселі, аналогічні `dp`, але враховують також налаштування користувацького шрифту (великий, дрібний, середній), тому рекомендуються для опису шрифтів.

Приклад опису «великого» шрифту і «стандартної» рамки:

```
<dimen name = "standard_border"> 5dp </dimen>
```

```
<dimen name = "large_font_size"> 16sp </dimen>
```

Стилі і теми дозволяють підтримувати єдність зовнішнього вигляду програми за допомогою атрибутів, використовуваних `View`, найчастіше це кольори і шрифти. Зовнішній вигляд програми легко змінюється при зміні стилів (тем оформлення) в маніфесті додатків.

Для створення стилю використовується тег `<style>` з атрибутом `name`, що містить елементи `<item>`, кожен з яких, у свою чергу, також має атрибут `name`, який вказує тип параметра (наприклад, колір або розмір). Всередині елемента `<item>` зберігається значення параметра:

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

```
<resources>
```

```
<style name = "StyleName">
```

```
<item name = "attributeName"> attributeValue </item> [... Ще елементи
```

```
<item> ...]
```

```
</style>
```

```
</resources>
```

У тегу `<style>` можна вказати атрибут `parent`, що робить можливим «успадкування» стилів при необхідності внести в новий стиль незначні відмінності від наявного:

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

```
<resources>
```

```
<style name="NormalText">
```

```
<item name="android:textSize">14sp</item>
```

```
<item name="android:textColor">#111</item>
```

```
</style>
```

```
<style name="SmallText" parent="NormalText">
```

```
<item name="android:textSize">8sp</item>
```

```
</style>
```

</resources>

Ресурси Drawable містять растрові зображення. Це можуть бути складні складові ресурси, такі, як LevelListDrawables і StateListDrawables, подані у форматі XML, а також растрові зображення NinePatch. Ресурси Drawable зберігаються в каталогах res / drawable - у вигляді окремих файлів. Ідентифікаторами для таких ресурсів служать імена в нижньому регістрі (без розширення). Підтримуються формати PNG (рекомендований), JPEG та GIF.

Завдяки використанню ресурсів з розміткою (layout) розробник має можливість відокремити логіку програми від її зовнішнього вигляду. Розмітку, визначену у файлі формату XML, можна завантажити для використання в активності методом setContentView. Це реалізовано в поданому прикладі у методі onCreate:

```
setContentView(R.layout.main);
```

Кожен ресурс з розміткою зберігається в окремому файлі в каталозі res / layout. Файл використовується як ідентифікатор даного ресурсу (як звичайно, без розширення). При створенні навчального додатку у попередній роботі майстер створення нових проектів створив файл res/layout/main.xml, який піддавався редагуванню:

```
<?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:background="@color/screen_bkg_color" android:orientation="vertical" >
<TextView
android:layout_width="fill_parent" android:layout_height="wrap_content"
android:background="@color/view_bkg_color" android:text="@string/hello"
android:textColor="@color/text_color" />
</LinearLayout>
```

Даний файл містить розмітку LinearLayout, яка є контейнером для елемента TextView, відображає вміст рядка з ім'ям hello, описану в ресурсі strings.

Анімація в Android

Android підтримує два види анімації: покрокову анімацію, послідовно виводить на екран зображення з заданою тривалістю, і анімацію, що базується на розрахунку проміжних кадрів, в цьому випадку застосовуються різні перетворення - обертання, розтягування, переміщення і затемнення. Всі ці трансформації описуються в XML-файлі в каталозі res / anim. Приклад файлу анімації, в якому цільовий елемент одночасно повертається на 270 градусів, стискається і поступово зникає:

```
<?xml version="1.0" encoding="utf-8"?>
<set
xmlns:android="http://schemas.android.com/apk/res/android"
android:interpolator="@android:anim/accelerate_interpolator">
<rotate
```

```

 android:fromDegrees="0" android:toDegrees="270"
 android:pivotX="50%" android:pivotY="50%" android:startOffset="500"
 android:duration="1000" />
 <scale
 android:fromXScale="1.0" android:toXScale="0.0"
 android:fromYScale="1.0" android:toYScale="0.0" android:pivotX="50%"
 android:pivotY="50%" android:startOffset="500" android:duration="500" />
 <alpha
 android:fromAlpha="1.0" android:toAlpha="0.0"
 android:startOffset="500" android:duration="500" />
 </set>

```

Ресурс, що описує покрокову анімацію, зберігається в каталозі `res / drawable`. У наступному прикладі описана анімація, що базується на послідовному відображенні шести зображень поїзда, кожне з яких (крім останнього) відображається протягом 200 мілісекунд. Зрозуміло, для використання такої анімації потрібні ресурси із зображеннями (Drawable), що знаходяться в цьому ж каталозі з іменами (як варіант, у форматі PNG) `train1.png .. train6.png`.

```

<animation-list
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:oneshot="false">
 <item android:drawable="@drawable/train1" android:duration="200" />
 <item android:drawable="@drawable/train2" android:duration="200" />
 <item android:drawable="@drawable/train3" android:duration="200" />
 <item android:drawable="@drawable/train4" android:duration="200" />
 <item android:drawable="@drawable/train5" android:duration="200" />
 <item android:drawable="@drawable/train6" android:duration="1500" />
</animation-list>

```

Детальну інформацію про можливості анімації в Android можна знайти тут: <http://developer.android.com/guide/topics/graphics/animation.html>

Ресурси меню та зовнішні ресурси

Ресурси меню можуть використовуватися для опису як головного меню активності, так і контекстного, що з'являється при тривалому натисканні на який-небудь елемент користувацького інтерфейсу. Меню, описане у форматі XML, завантажується в додаток з допомогою методу `inflate` системного сервісу `MenuInflater`. Зазвичай це відбувається всередині методу `onCreateOptionsMenu` (для головного меню) або `onCreateContextMenu` (для контекстного меню), перевизначених в активності. Кожен екземпляр меню описується в окремому файлі XML в каталозі `res / menu`. Зазвичай імена файлів (без розширень) стають іменами ресурсів. Нижче наведено приклад простого ресурсу з меню, що має три пункти: Refresh, Settings і Quit:

```

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

```

```

<item android:id="@+id/menu_refresh" android:title="Refresh" />
<item android:id="@+id/menu_settings" android:title="Settings" />
<item android:id="@+id/menu_quit" android:title="Quit" />
</menu>

```

Кожен з цих пунктів меню має унікальний ідентифікатор (*menu_refresh*, *menu_settings* і *menu_quit*), що дозволяє надалі оброблювачу меню визначити, який з пунктів був обраний користувачем.

Доступ до ресурсів в кодї здійснюється за допомогою автоматично згенерованого класу R, точніше, його підкласів. Наприклад, клас R в нашому проєкті виглядає так:

```

package com.example.helloandroidworld; public final class R {
 public static final class attr {
 }
 public static final class color {
 public static final int screen_bkg_color=0x7f040001; public static final int
text_color=0x7f040002;
 public static final int view_bkg_color=0x7f040000;
 }
 public static final class drawable {
 public static final int ic_launcher=0x7f020000;
 }
 public static final class layout {
 public static final int main=0x7f030000;
 }
 public static final class string {
 public static final int app_name=0x7f050001; public static final int
hello=0x7f050000; }}

```

Члени класів з іменами, відповідними ресурсам, є ідентифікаторами в таблиці ресурсів, а не самими екземплярами ресурсів.

Деякі методи і конструктори можуть брати в якості параметрів ідентифікатори ресурсів, в цьому випадку їх можна використовувати безпосередньо:

```

 setContentView(R.layout.main);
 Toast.makeText(this,R.string.awesome_error,Toast.LENGTH_LONG).show()

```

У випадку, якщо необхідний екземпляр ресурсу, потрібен доступ до таблиці ресурсів, здійснюється за допомогою екземпляра класу Resources. Цей клас містить геттери для всіх видів ресурсів, при цьому в якості параметрів використовуються ідентифікатори ресурсів з класу R:

```

// Отримуємо доступ до таблиці ресурсів Resources r = getResources();
// і отримуємо необхідні екземпляри ресурсів
CharSequence greetingMsg = r.getText(R.string.greeting_message);
Drawable icon = r.getDrawable(R.drawable.app_icon);
int opaqueBlue = r.getColor(R.color.opaque_blue);
float borderWidth = r.getDimension(R.dimen.standard_border); String[]

```

```
stringArray = r.getStringArray(R.array.string_array); int[] intArray =  
r.getIntArray(R.array.integer_array);
```

Для звернення до одного ресурсу всередині опису іншого ресурсу використовується наступна нотація:

```
attribute="@[/packagename:]resourcetype/resourceidentifier"
```

Ім'я пакету використовується тільки при зверненні до ресурсів з іншого пакета, для звернення до своїх ресурсів його вказувати не потрібно. У нашому випадку таку нотацію можна побачити, наприклад, при описі елемента розмітки *TextView* у файлі `res / layout / main.xml`:

```
<TextView  
 android:layout_width="fill_parent" android:layout_height="wrap_content"  
 android:background="@color/view_bkg_color" android:text="@string/hello"  
 android:textColor="@color/text_color" />
```

Аналогічним чином здійснюється доступ до системних ресурсів, як ім'я пакета при цьому вказується `@android`:

```
<EditText android:id="@+id/myEditText"  
 android:layout_width="fill_parent" android:layout_height="wrap_content"  
 android:text="@android:string/ok"  
 android:textColor="@android:color/primary_text_light" />
```

Зверніть увагу на атрибут `android: id = "@ + id / myEditText"`. Такий запис дозволяє привласнити ідентифікатор вашому компоненту ресурсу (в даному випадку елементу розмітки) і надалі використовувати цей ідентифікатор для отримання примірника ресурсу.

Посилання на поточні візуальні стилі дозволяють використовувати діючі зараз атрибути стилів, замість того, щоб заново їх визначати. Для вказівки посилання на такий ресурс використовується символ `?`. Замість `@`:

```
<EditText android:id="@+id/myEditText"  
 android:layout_width="fill_parent" android:layout_height="wrap_content"  
 android:hint="@string/edit_text_hint"  
 android:backgroundColor="?android:backgroundColor" />
```

Однією з основних переваг використання зовнішніх по відношенню до коду ресурсів - можливість використання механізму автоматичного вибору ресурсів. Користуючись описаним нижче механізмом, можна створювати індивідуальні ресурси для різних апаратних конфігурацій, мов, регіонів і т.д. Android під час виконання додатка сам вибере найбільш підходящі ресурси.

Для індивідуального налаштування програми доступні наступні можливості:

1. MCC (Mobile Country Code) і MNC (Mobile Network Code),
2. Мова і регіон. Наприклад, *en-rUS* для англійської мови в американському регіоні (маленька *r* - від «region»), *ua* для українського,
3. Розмір екрана (*small*, *medium* або *large*),
4. «Широкоформатність» екрана (*long* або *notlong*),
5. Орієнтація екрана (*port*, *land* або *square*),
6. Щільність пікселів на екрані (*ldpi*, *mdpi*, *hdpi* або *nodpi*),

7. Тип сенсорного екрану (*notouch, stylus або finger*),
8. Доступність клавіатури (*keysexposed, keyshidden або keyssoft*),
9. Тип вводу (*nokeys, qwerty або 12key*),
10. Спосіб навігації (*nonav, dpad, trackball або wheel*).

Альтернативні ресурси розташовуються в підкаталогах каталогу `res`, при цьому використовуються модифікатори стандартних імен підкаталогів з ресурсами. Наприклад, файл, що містить рядкові константи для англійської мови, буде розташовуватися за наступним шляхом: `res/values-en/strings.xml` модифікаторів в даному випадку є суфікс `-en`, доданий до імені каталога `values`.

Завдання для виконання

Завдання 1. «Використання значень рядків і кольорів»

1. В наявному проекті `HelloAndroidWorld` створіть файл `colors` в каталозі `res / values`: `File` → `New` → `Android XML File`:

2. Відредагуйте вміст файлу `res / values / colors.xml`:

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
<color name="view_bkg_color">#FF0</color>
<color name="screen_bkg_color">#F88</color>
<color name="text_color">#8004</color>
</resources>
```

3. Відредагуйте вміст файлу `res/values/strings.xml`:

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
<string name="hello">Hello, Android World!</string>
<string name="app_name">HelloAndroidWorld</string>
</resources>
```

4. Внесіть зміни у файл розмітки res / layout / 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"
 android:background="@color/screen_bkg_color">
 <TextView
 android:layout_width="fill_parent" android:layout_height="wrap_content"
 android:text="@string/hello" android:background="@color/view_bkg_color"
 android:textColor="@color/text_color"/>
 </LinearLayout>
```

5. Збережіть всі незбережені файли і запустіть додаток.

6. Впевніться, що зовнішній вигляд програми змінився відповідно до визначених ресурсів.

7. Поекспериментуйте зі значеннями кольорів, прозорістю і HTML-тегами в строкових константах для зміни зовнішнього вигляду програми.

Завдання 2 «Локалізація додатку»

1. Змініть ресурси програми HelloAndroidWorld так, щоб на екрані відображалось HelloAndroidWorld і HelloWorld

2. Додайте потрібні підкаталоги і ресурси в каталог res проекту

HelloAndroidWorld, щоб при налаштуванні української мови додаток змінював свій вигляд на наступний:

3. Відновіть мовні налаштування на віртуальному пристрої.

Завдання для виконання

Виконайте завдань до виконання у відповідності до теоретичних відомостей поданих вище.

Вимоги до звіту

В звіт по роботі включіть текст програм, що реалізують описані завдання та екранні форми, що відображають їх виконання.

Контрольні запитання

4. Стани активностей та їх відстеження.
5. Особливості використання ресурсів у кодї програми.
6. Робота із анімацією в Android.
7. Робота із кольорами та колірні моделі в Android.
8. Життєвий цикл активності.

Модуль 2.

ЛАБОРАТОРНА РОБОТА №2.1

Тема роботи: Робота із анімацією та макетами в ОС Android.

Мета роботи: Отримати досвід роботи із анімацією та ознайомитись із основними макетами для побудови користувацького інтерфейсу додатків під ОС Android.

Теоретичні відомості

У даній роботі розглядаються особливості створення анімації та основних блоків для побудови користувацького інтерфейсу. Показано різні XML макети (компонування) в Android та практично реалізовано RelativeLayout і LinearLayout.

Створення власної реалізації класу Application дає можливість:

- контролювати стан додатку;
- передавати об'єкти між програмними компонентами;
- підтримувати і контролювати ресурси, які використовуються в декількох компонентах однієї програми.

При створенні операційною системою процесу, в якому буде виконуватися програма (з погляду Unix-подібних систем, процеси є контейнерами, в яких виконуються програми) створюється екземпляр класу Application, який описаний в маніфесті додатку. Таким чином, Application за своєю природою є синглтоном (singleton) і повинен бути правильно реалізований, щоб надавати доступ до своїх методів і змінних.

Нижче показаний каркас для наслідування класу Application і використання його в якості синглтона:

```
import android.app.Application;
import android.content.res.Configuration; public class MyApplication
extends Application {
 private static MyApplication singleton;
 // Повертає екземпляр данного класу public static MyApplication
getInstance() {
 return singleton;
}
Override
public final void onCreate() { super.onCreate(); singleton = this; } }
```

Після створення реалізація класу Application повинна бути зареєстрована у маніфесті додатку, для цього використовується елемент `<application>`:

```
<application
 android:icon="@drawable/icon" android:name="MyApplication"> [...
інкапсульовані елементи ...]
</application>
```

Тепер при запуску програми буде створювати екземпляр реалізації класу Application. Якщо є необхідність зберігання стану програми і

глобальних ресурсів, необхідно реалізувати відповідні методи у реалізації класу і використовувати їх в компонентах застосунку:

```
SomeObject value = MyApplication.getInstance().getGlobalStateValue();  
MyApplication.getInstance().setGlobalStateValue(someObjectValue);
```

Такий підхід може бути ефективний при передачі об'єктів між слабозв'язаними частинами програми і для контролю за загальними ресурсами і станом додатку.

Обробка подій життєвого циклу додатку

Аналогічно обробникам подій класу Activity, обробники подій класу Application так само можна перевизначати для управління реакцією додатка на ті чи інші події життєвого циклу:

```
import android.app.Application;  
import android.content.res.Configuration;  
public class MyApplication extends Application {  
 @Override  
 public void onConfigurationChanged(Configuration newConfig) {  
super.onConfigurationChanged(newConfig);  
 }  
 @Override  
 public void onCreate() { super.onCreate();  
 }  
 @Override  
 public void onLowMemory() { super.onLowMemory();  
 }  
 @Override  
 public void onTerminate() { super.onTerminate();}}
```

Призначення цих методів наступне:

- **onCreate**: викликається при створенні програми, перевизначається для створення і ініціалізації властивостей тив яких зберігаються стан програми або глобальні ресурси.
- **onTerminate**: викликається при передчасному завершенні роботи програми (але може і не бути викликатись, якщо додаток закривається ядром, для звільнення ресурсів для інших програм.
- **onLowMemory**: надає можливість додаткам звільнити додаткову пам'ять (коли ОС не вистачає ресурсів). Цей метод перевизначається для того, щоб очистити кеш або звільнити непотрібні в даний момент ресурси.
- **onConfigurationChanged**: перевизначається, якщо необхідно відстежувати зміни конфігурації на рівні додатку (такі, наприклад, як поворот екрану, закриття висувної клавіатури пристрою).

Поняття контексту

Клас `android.context.Context` є інтерфейсом для доступу до глобальної інформації про додаток. Це абстрактний клас реалізація якого забезпечується

системою Android. Context дозволяє отримати доступ до специфічних для даного додатку ресурсів і класів, а також для виклику операцій на рівні додатку, таких, як запуск активності, відправка повідомлень, отримання намірів (Intent) та інше.

Даний клас також є базовим для класів Activity, Application і Service. Отримати доступ контексту можна за допомогою методів `getApplicationContext`, `getContext`, `getBaseContext`, а також просто за допомогою властивості `this` (зсередини активності або сервісу). Одним із способів при виклику статичного методу `makeText` класу `Toast`, що отримує контекст в якості першого параметра:

```
Toast.makeText(this, "onCreate()", Toast.LENGTH_LONG).show();
```

Типове використання контексту може бути таким: `TextView myTextView = new TextView(getContext());` `ListAdapter listAdapter = new SimpleCursorAdapter(getApplicationContext(), ...);` Доступ до стандартних глобальних ресурсів:

```
context.getSystemService(LAYOUT_INFLATER_SERVICE);  
prefs=getApplicationContext().getSharedPreferences("PREFS",MODE_PRIVATE);
```

Неявне використання глобальних компонентів системи:

```
cursor = getApplicationContext().getContentResolver().query(uri, ...);
```

Інтерфейс користувача . Основні поняття і зв'язки між ними

Клас `View` є базовим класом для всіх візуальних елементів UI (елементів управління (`Control`) і віджетів (`Widget`)). Всі ці елементи, в тому числі і розмітка (`Layout`), є розширеннями класу `View`.

Групи (`ViewGroup`) - нащадки класу `View`; можуть містити в собі кілька дочірніх `View`. Розширення класу `ViewGroup` використовується для створення складних `View`, що складаються з взаємопов'язаних компонентів. Клас `ViewGroup` також є базовим для різних розміток (`Layout`).

Активності (`Activity`) – відображають екрани або вікна (з точки зору побудови UI), є «андроїдними еквівалентами» форм. Для відображення UI активності використовують `View`.

Для створення додатків з унікальними інтерфейсом розробнику іноді доводиться розширювати і модифікувати стандартні `View`, комбінуючи їх зі стандартними.

Android надає розробнику можливість використання набору готових елементів користувацького інтерфейсу, що прописані у класі `View`:

- `TextView`. Стандартний елемент, призначений для виведення тексту. Підтримує багаторядкове відображення, форматування і автоматичний перенос.
- `EditText`. Редаговане поле для введення тексту. Підтримує багаторядкове введення, перенесення слів на новий рядок і текст підказки.
- `ListView`. Група уявлень (`ViewGroup`), яка формує вертикальний список елементів, відображаючи їх у вигляді рядків всередині списку. Найпростіший

об'єкт `ListView` використовує `TextView` для виводу на екран значень `toString()`, що належать елементом масиву.

- `Spinner`. Складовий елемент, що відображає `TextView` у поєднанні з відповідним `ListView`, який дозволяє вибрати елемент списку для відображення в текстовому рядку. Сам рядок складається з об'єкта `TextView` і кнопки при натисканні на яку починається діалог вибору. Зовні цей елемент нагадує тег `<SELECT>` в HTML.
- `Button`. Стандартна кнопка, яку можна натискати.
- `CheckBox`. Кнопка, що має два стани. Представлена у вигляді прапорця.
- `RadioButton`. «Радіокнопка», яка дозволяє вибрати тільки один з декількох варіантів.
- `ViewFlipper`. Група уявлень (`ViewGroup`), що дозволяє визначити набір елементів і горизонтальний рядок, в якому може виводитися тільки одне `View`. При цьому переходи між елементами, які відображаються здійснюються за допомогою анімації.

Android пропонує і інші реалізації `View`, такі, як елементи для вибору дати і часу, поля введення з автоматичним доповненням, галереї, вкладки і навіть карти (`MapView`).

Більш повний список підтримуваних системою `View` можна побачити за адресою <http://developer.android.com/guide/tutorials/views/index.html>

Крім готових `View`, розробник, при необхідності, може створювати власні, розширюючи клас `View` або його підкласи.

Розмітки в Android

Розмітка (`Layout`) є розширенням класу `ViewGroup` і використовується для розміщення дочірніх компонентів на екрані пристрою. Використовуючи вкладені розмітки, можна створювати користувацькі інтерфейси будь-якої складності.

Найбільш часто використовувані види розмітки:

- `FrameLayout`. Найпростіша розмітка, прикріплює кожне нове дочірнє подання до лівого верхнього кута екрану, накладаючи новий елемент на попередній та затуляє його.
 - `LinearLayout`. Поміщає дочірні `View` в горизонтальний або вертикальний ряд. Вертикальна розмітка являє собою колонку, а горизонтальна - рядок з елементами. Дана розмітка дозволяє задавати не тільки розміри, але і «відносну вагу» дочірніх елементів, завдяки чому можна гнучко контролювати їх розміщення на екрані.
- `RelativeLayout`. Найбільш гнучкий серед стандартних видів розмітки. Дозволяє вказувати позиції дочірніх `View` щодо меж вільного простору та інших `View`.
- `TableLayout`. Дозволяє розміщувати дочірні `View` всередині комірок «сітки», що складається з рядків і стовпців. Розміри комірок можуть залишатися постійними або автоматично розтягуватися при необхідності.
- `Gallery`. Представляє елементи у вигляді прокручуваного горизонтального

списку (зазвичай графічні елементи).

Актуальну інформацію про властивості і можливості різних видів розмітки можна отримати за адресою:

<http://developer.android.com/guide/topics/ui/layout-objects.html>

Найбільш поширений спосіб реалізації розмітки екрану - використання зовнішніх ресурсів: XML-файлів, що описують розміщення елементів на екрані і їх параметри.

В попередніх практичних роботах розглядався вміст файла `res / layout / main.xml` для зміни зовнішнього вигляду додатку `HelloAndroidWorld`, а тепер докладніше розглянемо його вміст:


```
<?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"
 android:textColor="@color/text_color" />
</LinearLayout>
```

Кореневим елементом цієї розмітки є `<LinearLayout>`, що має один дочірній елемент `<TextView>`. Атрибути `<LinearLayout>` визначають простір імен «android» (`xmlns:android="http://schemas.android.com/apk/res/android"`), ширину (`android:layout_width`), висоту (`android:layout_height`) і орієнтацію (`android:orientation`), яка визначає спосіб розміщення дочірніх елементів всередині `LinearLayout`: вертикально чи горизонтально. Зверніть увагу на відносне (щодо розмірів батьківського елемента), а не абсолютне (в пікселях) задання розмірів (ширини і висоти). Такий спосіб визначення розмірів є кращим і дозволяє створювати дизайн додатків, що не прив'язаний до розмірів екрану пристрою.

Елемент `<TextView>` в нашому випадку має наступні атрибути: ширину і висоту, а також посилання на рядок з ім'ям «hello» і колір, що використовується для відображення тексту «text_color».

Завдання для виконання Завдання 1 «Робота із анімацією»

1. Створіть новий проект `AnimSample`.

2. В каталозі res створіть каталог anim, а в ньому файл з ім'ям ship_anim.xml, що описує анімацію. Відредагуйте файл, щоб він мав наступний вміст:

```

<?xml version="1.0" encoding="utf-8"?>
<set xmlns:android="http://schemas.android.com/apk/res/android" >
  <rotate
 android:duration="3333" android:fromDegrees="0" android:pivotX="50%"
 android:pivotY="50%" android:repeatCount="infinite"
 android:repeatMode="reverse" android:toDegrees="1080" />
  <translate
 android:duration="1900" android:fromXDelta="-50%p"
 android:repeatCount="infinite" android:repeatMode="reverse"
 android:toXDelta="50%p" />
  <translate
 android:duration="1300" android:fromYDelta="-50%p"
 android:repeatCount="infinite" android:repeatMode="reverse"
 android:startOffset="123" android:toYDelta="50%p" />
  <alpha
 android:duration="500" android:fromAlpha="1.0"
 android:repeatCount="infinite" android:repeatMode="reverse"
 android:toAlpha="0.3" />
  <scale
 android:duration="10000" android:fromXScale="0.0"
 android:fromYScale="0.0" android:pivotX="50%" android:pivotY="50%"
 android:repeatCount="infinite" android:repeatMode="reverse"
 android:toXScale="2.5" android:toYScale="2.5" />
</set>

```

3. Додайте малюнок, до якого буде застосовуватися анімація (файл `lander_plain.png`), в каталог `res / drawable-mdpi`.

4. У файлі розмітки `res / layout / main.xml` замініть елемент `TextView` на `ImageView` з наступними атрибутами:

```
<ImageView android:id="@+id/shipView"
  android:layout_width="fill_parent" android:layout_height="fill_parent"
  android:src="@drawable/lander_plain" />
```

5. В кінці методу `onCreate` Активності (вона в цьому проекті одна) додайте наступні рядки:


```
ImageView ship = (ImageView) findViewById(R.id.shipView);
Animation shipAnim = AnimationUtils.loadAnimation(this,
  R.anim.ship_anim);
ship.startAnimation(shipAnim);
```

6. Запустіть проект

Завдання 2 «Використання `LinearLayout`»

1. Продовжіть локалізацію додатку `Hello Android World`, тепер для французької мови. Для малювання прапора використовуйте вкладений `LinearLayout` з вертикальною орієнтацією дочірніх елементів:

2. Зверніть увагу, що при розміщенні елементів всередині вкладеного `LinearLayout` зручно вказувати атрибут `android:layout_weight = "1"`, в цьому випадку дочірні віджети будуть розміщені по горизонталі рівномірно.

3. Після отримання потрібного результату поверніть стандартні мовні налаштування у віртуальному пристрої.

Завдання 3 «Використання `RelativeLayout`»

`RelativeLayout` є дуже корисним варіантом розмітки, що дозволяє створювати користувацький інтерфейс без надмірної кількості вкладених елементів.

1. Створіть новий проект з ім'ям `RelativeLayoutSample`.

2. Додайте потрібні рядки в файл `res / values / strings.xml` і видаліть рядок з ім'ям `hello`:

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
<string name="label_text">Введіть текст:</string>
<string name="entry_hint">Поле введення</string>
<string name="app_name">RelativeLayoutSample</string>
</resources>
```

3. Відредагуйте файл розмітки `res / layout / main.xml` так, щоб він мав наступний вміст:

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


```

<TextView
 android:id="@+id/label" android:layout_width="fill_parent"
 android:layout_height="wrap_content" android:text="@string/label_text" />
<EditText
 android:id="@+id/entry" android:layout_width="fill_parent"
 android:layout_height="wrap_content" android:layout_below="@id/label"
 android:background="@android:drawable/editbox_background"
 android:hint="@string/entry_hint" />
<Button
 android:id="@+id/ok" android:layout_width="wrap_content"
 android:layout_height="wrap_content" android:layout_alignParentRight="true"
 android:layout_below="@id/entry" android:layout_marginLeft="10dip"
 android:text="@android:string/ok" />
<Button
 android:layout_width="wrap_content" android:layout_alignTop="@id/ok"
 android:layout_height="wrap_content"  android:layout_toLeftOf="@id/ok"
 android:text="@android:string/cancel" />
</RelativeLayout>

```

4. Запустіть додаток:

5. Відредагуйте файл AndroidManifest.xml, щоб змінити тему, використовувану додатком. Для цього у вузол <application> внесіть такі зміни:

```

<application
 android:icon="@drawable/ic_launcher"  android:label="@string/app_name"
 android:theme="@android:style/Theme.Light" >

```

6. Запустіть додаток з новою темою:

7. Поекспериментуйте з налаштуваннями мови у віртуальному пристрої і зверніть увагу, як при запуску програми змінюються написи на кнопках. Очевидно, що використання стандартних строкових значень дозволяє мінімізувати витрати на локалізацію додатків.

Завдання для виконання

Виконайте завдання до виконання у відповідності до теоретичних відомостей поданих вище.

Вимоги до звіту

В звіт по роботі включіть текст програм, що реалізують описані завдання та екранні форми, що відображають їх виконання.

Контрольні запитання

1. Наскільки добре платформа Android справляється з анімацією?
2. Чи існує спосіб зупинки відтворення анімації?
3. Які типи операцій підтримуються анімаціями руху?
4. Особливості використання RelativeLayout.
5. Особливості використання LinearLayout.
6. Обробка подій життєвого циклу додатку.

ЛАБОРАТОРНА РОБОТА №2.2

Тема роботи: Робота із віджетами.

Мета роботи: Ознайомитись з використанням віджетів TabWidget, WebView, ListView.

Теоретичні відомості

«Табульована» розмітка дозволяє створювати UI та змістові вкладки із використанням віджетів TabHost і TabWidget.

TabHost є кореневим вузлом в розмітці, що містить TabWidget для відображення «вкладок», і FrameLayout для відповідного їм контенту.

Відображення контенту вкладок можна реалізувати двома способами:

- описавши View для вмісту кожної вкладки всередині однієї і тієї ж активності;
- використовуючи вкладки для перемикання між різними активностями.

Вибір конкретної реалізації залежить від потреб розробника, але зазвичай більш привабливим є другий варіант, так в цьому випадку різні вкладки обробляються різними активностями, а не однією (досить громіздкою), що дозволяє робити код більш ясним і керованим. У даній практичній роботі використовуємо варіант реалізації з незалежними активностями, тому для реалізації трьох вкладок нам потрібні чотири активності (три для вкладок і одна - головна).

Адаптери в Android

Адаптери в Android є сполучними класами між даними програми та View. Адаптер відповідає за створення дочірніх View, що відображають кожен елемент всередині батьківського віджета, а також забезпечує доступ до вихідних даних, які використовуються додатком. View, які використовують прив'язку до адаптеру, повинні бути нащадками абстрактного класу AdapterView.

Android містить набір стандартних адаптерів, які доставляють дані в стандартні віджети для користувача інтерфейсу. Двома найбільш поширеними адаптерами є ArrayAdapter і SimpleCursorAdapter.

ArrayAdapter використовує механізм узагальнених типів (generics) мови Java для прив'язки батьківського класу AdapterView до масиву об'єктів зазначеного типу. За замовчуванням ArrayAdapter використовує метод toString () для кожного елемента в масиві, щоб створити і заповнити текстовими даними віджети TextView.

SimpleCursorAdapter прив'яже вказане в розмітці View до стовпців курсора, що став результатом запиту до СУБД або контент-провайдер. Для

його використання потрібно описати розмітку у форматі XML, а потім прив'язати кожен стовпець до View з цієї розмітки.

SimpleAdapter дозволяє прив'язати ListView до списку ArrayList, який містить об'єкти типу Map (асоціативні масиви, що містять пари «ключ-значення»). Для кожного такого об'єкта при відображенні використовується один елемент з ListView. Як і для SimpleCursorAdapter, для відображення застосовується XML-розмітка, до елементів якої прив'язуються члени кожного об'єкта типу Map.

Використання адаптерів для прив'язки даних

Щоб застосувати адаптер, необхідно викликати з View (нащадка абстрактного класу AdapterView) метод setAdapter () (або його більш конкретизований варіант). Приклад використання ArrayAdapter:

```
ArrayList<String> myStringArray = new ArrayList<String>();  
ArrayAdapter<String> myAdapterInstance;  
int layoutID = android.R.layout.simple_list_item_1; myAdapterInstance =  
new ArrayAdapter<String>(this, layoutID,  
myStringArray); myListView.setAdapter(myAdapterInstance);
```

Приклад використання SimpleCursorAdapter:

```
String uriString = "content://contacts/people/";  
Cursor myCursor = managedQuery(Uri.parse(uriString), null, null, null,  
null);  
String[] fromColumns = new String[] {People.NUMBER, People.NAME};  
int[] toLayoutIDs = new int[] { R.id.nameTextView, R.id.numberTextView};  
SimpleCursorAdapter myAdapter;  
myAdapter = new SimpleCursorAdapter(this, R.layout.simplecursorlayout,  
myCursor, fromColumns, toLayoutIDs);  
myListView.setAdapter(myAdapter);
```

Порядок виконання роботи Завдання 1 «Робота із вкладками»

1. Створить новий проєкт з ім'ям TabWidgetSample.
2. Опишіть потрібні рядки у файлі res / values / strings.xml:

```
<?xml version="1.0" encoding="utf-8"?>  
<resources>  
<string name="app_name">TabWidgetSample</string>  
<string name="tab1_indicator">Students</string>  
<string name="tab2_indicator">Teachers</string>  
<string name="tab3_indicator">Classes</string>  
<string name="tab1_content">This is Students tab</string>  
<string name="tab2_content">This is Teachers tab</string>  
<string name="tab3_content">This is Classes tab</string>  
</resources>
```
3. Відредагуйте файл res / layout / main.xml:

```

<?xml version="1.0" encoding="utf-8"?>
<TabHost xmlns:android="http://schemas.android.com/apk/res/android"
android:id="@android:id/tabhost" android:layout_width="fill_parent"
android:layout_height="fill_parent">
  <LinearLayout
 android:orientation="vertical" android:layout_width="fill_parent"
 android:layout_height="fill_parent" android:padding="5dp">
 <TabWidget
 android:id="@android:id/tabs" android:layout_width="fill_parent"
 android:layout_height="wrap_content" />
 <FrameLayout
 android:id="@android:id/tabcontent" android:layout_width="fill_parent"
 android:layout_height="fill_parent" android:padding="5dp" />
  </LinearLayout>
</TabHost>

```

4. Створіть три активності з іменами StudentsActivity, TeachersActivity і ClassesActivity.

5. В кожній створеній активності перевизначите метод onCreate наступним чином (внісши відповідні зміни до ім'я ресурсу tabX_content):

```

@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Resources res = getResources();
 String contentText = res.getString(R.string.tab2_content); TextView textView
 = new TextView(this); textView.setText(contentText); setContentView(textView); }

```

Зверніть увагу на те, що в кожній активності використовуються власні рядкові ресурси.

6. Замініть базовий клас для TabWidgetSampleActivity з Activity на TabActivity і перевизначите метод onCreate наступним чином:

```

@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState); setContentView(R.layout.main);
 Resources res = getResources();
 String tab1Indicator = res.getString(R.string.tab1_indicator); String
 tab2Indicator = res.getString(R.string.tab2_indicator); String tab3Indicator =
 res.getString(R.string.tab3_indicator); TabHost tabHost = getTabHost();
 TabHost.TabSpec spec; Intent intent;
 intent = new Intent().setClass(this, StudentsActivity.class);
 spec = tabHost.newTabSpec("students").setIndicator(tab1Indicator)
 .setContent(intent); tabHost.addTab(spec);

```

```

intent = new Intent().setClass(this, TeachersActivity.class);
spec = tabHost.newTabSpec("teachers").setIndicator(tab2Indicator)
.setContent(intent); tabHost.addTab(spec);
intent = new Intent().setClass(this, ClassesActivity.class);
spec = tabHost.newTabSpec("class").setIndicator(tab3Indicator)
.setContent(intent); tabHost.addTab(spec); tabHost.setCurrentTab(1);
}

```

У цьому методі ми використовуємо для запуску потрібних активностей використовуються так звані явні наміри (Intent). Наміри та їх використання будуть розглянуті пізніше.

7. При спробі запуску проекту на виконання станеться аварійне завершення роботи програми, так як активності, створені для відображення контенту вкладок невідомі системі, тому що не описані в маніфесті додатку. Потрібно відредагувати файл AndroidManifest.xml так, щоб всі використовувані активності були в ньому описані. Крім того, для покращення зовнішнього вигляду інтерфейсу має сенс змінити використовувану тему оформлення на таку, де немає рядка заголовка. Вузол

```

<application> повинен виглядати наступним чином:
<application
 android:icon="@drawable/ic_launcher" android:label="@string/app_name"
 android:theme="@android:style/Theme.NoTitleBar" >
 <activity
 android:name=".TabWidgetSampleActivity"
 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=".StudentsActivity" />
 <activity android:name=".TeachersActivity" />
 <activity android:name=".ClassesActivity" />
 </application>

```

8. Запустіть додаток і поекспериментуйте з вкладками:

9. Локалізуйте програму за допомогою індивідуальних для різних мов строків ресурсів.

Завдання 2 «Використання WebView»

У даній роботі розглядається використання віджету web-браузера і застосовується ітеративний підхід до створення програми.

1. Створіть новий проект з ім'ям WebViewSample.

2. Відредагуйте файл res / layout / main.xml:

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

```
<WebView xmlns:android="http://schemas.android.com/apk/res/android"  
android:id="@+id/webview"
```

```
android:layout_width="fill_parent" android:layout_height="fill_parent" />
```

3. Додайте в кінець методу onCreate активності WebView Sample Activity наступні рядки:

```
WebView webView = (WebView) findViewById(R.id.webview);  
webView.getSettings().setJavaScriptEnabled(true);  
webView.loadUrl("http://www.google.com.ua");
```

4. Запустіть додаток.

5. Очевидно, що в додатку відсутні повноваження на доступ до мережі. Додамо потрібні повноваження в маніфест додатка, додавши елемент <uses-permission> всередині кореневого вузла <manifest>:


```
<uses-permission android:name="android.permission.INTERNET"/>
```

6. Запустимо проект.

7. Продовжимо покращувати додаток. Для збільшення корисної площі екрану заборонимо показ заголовка, для цього вкажемо відповідну тему у файлі маніфесту:

```
<activity  
 android:name=".WebViewSampleActivity"  
 android:label="@string/app_name"  
 android:theme="@android:style/Theme.NoTitleBar" >
```

8. Запустимо проект і переконаємося тому, що (перша) мета досягнута.

9. В даний час посилання, що ведуть за межі сайту www.google.com.ua обслуговуються стандартним web-браузером, а не нашим WebView, оскільки воно не в змозі обробити ці запити і віджет webView автоматично посилає системі відповідний намір (Intent), обробляється

стандартним браузером. У цієї проблеми є два рішення:

- додати до файлу маніфесту потрібний фільтр намірів (Intent Filter).
- перевизначити всередині нашої активності клас `WebViewClient`, щоб додаток міг обробляти свої власні запити на відображення web-ресурсів за допомогою наявного віджета `WebView`.

Другий варіант є більш прийнятним ще й тому, що в цьому випадку не буде розглядатися системою як альтернативний web-браузер, що сталося б у разі додавання фільтра намірів в маніфест файлі.

10. Винесемо об'єкт `webView` з методу `onCreate` і зробимо його членом класу, після чого додамо всередині активності новий клас `WebViewSampleClient`, що розширює клас `WebViewClient`. Встановимо свій обробник запитів на відображення web-ресурсів:

```
public class WebViewSampleActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 webView = (WebView) findViewById(R.id.webview);
 webView.getSettings().setJavaScriptEnabled(true);
 webView.loadUrl("http://www.ya.ru");
 webView.setWebViewClient(new WebViewSampleClient());
 }
 private class WebViewSampleClient extends WebViewClient {
 @Override
 public boolean shouldOverrideUrlLoading(WebView view, String url) {
 view.loadUrl(url);
 return true;
 }
 }
}
```

11. Запустимо додаток і переконаємося, що залишився серйозний недолік - «неправильна» обробка натискання кнопки «назад», додаток при цьому закінчує свою роботу. Вирішення цієї проблеми просте і прямолінійне: зробимо свій обробник подій натискання на кнопки, в якому буде реалізовано тільки одну дію: якщо була натиснута кнопка «назад», віджет `WebView` отримає команду повернутися на попередню сторінку (якщо у нього є така можливість). Перевизначити метод `onKeyDown` в активності:

```
@Override
public boolean onKeyDown(int keyCode, KeyEvent event) {
 if ((keyCode == KeyEvent.KEYCODE_BACK) &&
 webView.canGoBack()) {
 webView.goBack();
 return true;
 }
 return super.onKeyDown(keyCode, event);
}
```

12. Запустимо додаток і переконаємося, що мета досягнута.

Завдання 3 «Використання `ListView`»

1. Створіть новий Android проект ListView Sample.
2. В каталозі res / values створіть файл arrays.xml з наступним вмістом:

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
<string-array name="stations">
<item>Академістчко</item>
<item>Житомирська</item>
<item>Святошин</item>
<item>Нивки </item>
<item>Берестейська</item>
<item>Шулявська</item>
<item>Політехнічний інститут </item>
<item>Вокзальна</item>
<item>Університет</item>
<item>Татральна</item>
<item>Хрещатик </item>
<item>Арсенальна </item>
<item>....</item>
</string-array>
</resources>
```

3. В каталозі res / layout створіть файл list_item.xml з наступним вмістом:

```
<?xml version="1.0" encoding="utf-8"?>
<TextView xmlns:android="http://schemas.android.com/apk/res/android"
android:layout_width="fill_parent" android:layout_height="fill_parent"
android:padding="10dp" android:textSize="16sp" >
</TextView>
```

4. Модифікуйте метод onCreate активності:

```
@Override
public void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState); Resources r = getResources();
String[] stationsArray = r.getStringArray(R.array.stations);
ArrayAdapter<String> aa = new ArrayAdapter<String>(this, R.layout.list_item,
stationsArray);
setListAdapter(aa); ListView lv = getListView();
}
```

5. Змініть базовий клас активності з Activity на ListActivity.

6. Запустіть додаток.

7. Для реакції на кліки по елементах списку потрібно додати обробник такої події, за допомогою методу setOnItemClickListener. В якості обробника буде використовуватися анонімний об'єкт класу OnItemClickListener. Додайте наступний код в потрібне місце:


```
lv.setOnItemClickListener(new OnItemClickListener() {
public void onItemClick(AdapterView<?> parent, View v, int position, long id)
```

```

{
 CharSequence text = ((TextView) v).getText(); int duration =
 Toast.LENGTH_LONG; Context context = getApplicationContext();
 });
 Toast.makeText(context, text, duration).show();
}

```

8. Запустіть додаток і «поклікайте» по станціях метро.

Завдання для виконання

Виконайте завдання до виконання у відповідності до теоретичних відомостей поданих вище.

Вимоги до звіту

В звіт по роботі включіть текст програм, що реалізують описані завдання та екранні форми, що відображають їх виконання.

Контрольні запитання

1. У чому відмінність між методом `setOnClickListener ()` і методом `setOnItemClickListener ()` елемента `ListView`?
2. Який механізм виступає в ролі «сполучної ланки» між джерелом даних і елементом `ListView`?
3. Особливості використання `TabWidget`.
4. Особливості використання `WebView`.

ЛАБОРАТОРНА РОБОТА №2.3

Тема роботи: Робота із керуючими елементами.

Мета роботи: Навчитися використовувати в інтерфейсі користувача різні керуючі елементи: кнопки із зображеннями, радіокнопки, чекбокси та ін.

Теоретичні відомості

Завдання 1 «Використання керуючих елементів в інтерфейсі»

Мета - навчитися використовувати в інтерфейсі користувача різні керуючі елементи: кнопки із зображеннями, радіокнопки, чекбокси та ін.

1. Створіть новий проект ControlsSample.
2. Відредагуйте файл res / layout / main.xml так, щоб залишився тільки кореневий елемент LinearLayout. У нього надалі будуть додаватися необхідні дочірні елементи:

```
<?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" >
</LinearLayout>
```

Для використання зображення замість тексту на кнопці потрібні три зображення для трьох станів кнопки: звичайного, вибраного («у фокусі») і нажатого. Всі ці три зображення з відповідними станами описуються в одному XML файлі, який використовується для створення такої кнопки:

-Скопіюйте потрібні зображення кнопки в каталог res / drawable-mdpi, для оновлення списку вмісту каталогу можна використовувати кнопку F5.

-В цьому ж каталозі створіть файл smile_button.xml, що описує, які зображення в яких станах кнопки потрібно використовувати.

```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:drawable="@drawable/smile_pressed"
 android:state_pressed="true"/>
 <item android:drawable="@drawable/smile_focused"
 android:state_focused="true"/>
 <item android:drawable="@drawable/smile_normal" />
</selector>
```


3. Додайте елемент Button всередині LinearLayout у файлі розмітки res / layout / main.xml:

```
<Button android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:background="@drawable/smile_button"
 android:onClick="onButtonClicked" android:padding="10dp" />
```

4. Зверніть увагу на атрибут `android: onClick = "on Button Clicked"`, який вказує, який метод з активності буде використовуватися як обробник натискання на цю кнопку. Додайте цей метод в активність:

```
public void onButtonClicked(View v) {  
 Toast.makeText(this, "Кнопка нажата", Toast.LENGTH_SHORT).show();  
}
```

5. Запустіть додаток і подивіться, як змінюється зображення кнопки в різних станах, а також як функціонує обробник натискання на кнопку.

Завдання 2 «Використання віджета CheckBox»

1. Додайте елемент `CheckBox` всередині `LinearLayout` у файлі розмітки `res / layout / main.xml`:

```
<CheckBox android:id="@+id/checkbox"  
 android:layout_width="wrap_content" android:layout_height="wrap_content"  
 android:onClick="onCheckboxClicked" android:text="Вибери мене" />
```

2. Атрибут `android: onClick = "on Button Clicked"` визначає, який метод з активності буде використовуватися як обробник натискання на віджет. Додайте цей метод в активність:

```
public void onCheckboxClicked(View v) { if (((CheckBox) v).isChecked()) {  
 Toast.makeText(this, "Отмечено", Toast.LENGTH_SHORT).show();  
} else {  
 Toast.makeText(this, "Не відмічено", Toast.LENGTH_SHORT).show(); } }
```

3. Запустіть додаток і подивіться на поведінку чекбокса в різних ситуаціях.

Завдання 3 «Використання віджета ToggleButton»

Даний віджет добре підходить в якості альтернативи радіо кнопкам і чекбоксам, коли потрібно перемикатися між двома взаємовиключними станами, наприклад, включити / виключити.

1. Додайте елемент `ToggleButton` всередині `LinearLayout` у файлі розмітки `res / layout / main.xml`:

```
<ToggleButton android:id="@+id/togglebutton"
android:layout_width="wrap_content" android:layout_height="wrap_content"
android:textOn="Звонок включен" android:textOff="Звонок виключен"
android:onClick="onToggleClicked"/>
```

2. Атрибут `android: onClick = "on Button Clicked"` визначає, який метод з активності буде використовуватися як обробник натискання на віджет. Додайте цей метод в активність:

```
public void onToggleClicked(View v) { if (((ToggleButton) v).isChecked()) {
 Toast.makeText(this, "Ввівкнено", Toast.LENGTH_SHORT).show();
} else {
 Toast.makeText(this, "Вимкнено", Toast.LENGTH_SHORT).show();
}}
```

3. Запустіть додаток та перевірте його функціонування.

Завдання 4 «Використання віджета RadioButton»

Радіокнопки використовуються для вибору між різними взаємовиключними варіантами. Для створення групи радіокнопок використовується елемент `RadioGroup`, усередині якого розташовуються елементи `RadioButton`.

1. Додайте наступні елементи розмітки всередині `LinearLayout` у файлі `res / layout / main.xml`:

```


<RadioGroup
 android:layout_width="fill_parent" android:layout_height="wrap_content"
 android:orientation="vertical" >
 <RadioButton
 android:id="@+id/radio_dog" android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:onClick="onRadioButtonClicked" android:text="Собачка" />
 <RadioButton
 android:id="@+id/radio_cat" android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:onClick="onRadioButtonClicked" android:text="Котик" />
 <RadioButton
 android:id="@+id/radio_rabbit" android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:onClick="onRadioButtonClicked" android:text="Кролик" />
</RadioGroup>

```

2. Додайте метод `on Radio Button Clicked` в активність:

```
public void onRadioButtonClicked(View v) { RadioButton rb = (RadioButton)
v; Toast.makeText(this, "Вибраний звір: " + rb.getText(),
Toast.LENGTH_SHORT).show();}
```

3. Перевірте роботу програми.

Завдання 5 «Використання віджета EditText»

Віджет EditText використовується для введення тексту користувачем. Встановлений для цього віджета обробник натискань на кнопки буде показувати введений текст за допомогою Toast.

1. Додайте елемент EditText всередині LinearLayout у файлі розмітки res / layout / main.xml:

```
<EditText
 android:id="@+id/user_name" android:layout_width="fill_parent"
 android:layout_height="wrap_content" android:hint="Введіть ім'я"/>
```

2. Для обробки введеного користувачем тексту додайте наступний код в кінці методу onCreate. Зверніть увагу, цей обробник, на відміну від попередніх, повертає значення true або false. Семантика цих значень традиційна: true означає, що подію (event) оброблено і більше ніяких дій не потрібно, false означає, що подія не оброблено цим обробником і буде передана наступним обробникам в ланцюжку. У нашому випадку реагування відбувається тільки на натискання (ACTION_DOWN) кнопки Enter (KEYCODE_ENTER):


```

final EditText userName = (EditText) findViewById(R.id.user_name);
userName.setOnKeyListener(new View.OnKeyListener() {
 @Override
 public boolean onKey(View v, int keyCode, KeyEvent event) { if
((event.getAction() == KeyEvent.ACTION_DOWN)
 && (keyCode == KeyEvent.KEYCODE_ENTER)) {
Toast.makeText(getApplicationContext(),
 userName.getText(), Toast.LENGTH_SHORT).show();
return true;
}
return false;});

```

3. Запустіть додаток і перевірте його роботу.

4. Додайте кнопку «Очистити» в розмітку і напишіть обробник, що очищує текстове поле (використовуйте метод setText віджета EditText).

5.Перевірте роботу програми.

Завдання для виконання

Виконайте завдання до виконання у відповідності до теоретичних відомостей поданих вище.

Вимоги до звіту

В звіт по роботі включіть текст програм, що реалізують описані завдання та екранні форми, що відображають їх виконання.

Контрольні запитання

1. Який елемент-контейнер найкраще підходить для вирівнювання дочірніх елементів View щодо батьківського елемента?
2. Особливості використання ToggleButton.
3. Особливості використання RadioButton.
4. Особливості використання EditText.
5. Особливості використання CheckBox.
6. Особливості використання керуючих елементів.

ЛАБОРАТОРНА РОБОТА №2.4

Тема роботи: Наміри в ОС Android.

Мета роботи: Ознайомитись з викликом активності за допомогою явного наміру, з використанням неявних намірів, з одержанням даних з наміру, з використанням SharedPreferences для збереження налаштувань та зі створенням і використанням меню.

Теоретичні відомості

Наміри (Intent) в Android використовуються як механізму передачі повідомлень, який може працювати як всередині однієї програми, так і між додатками. Наміри можуть застосовуватися для:

- оголошення про бажання (необхідності) застосування запуску активності або сервісу для виконання певних дій;
- повідомлення про те, що сталась якась подія;
- явного запуску зазначеного сервісу або активності. Останній варіант найбільш часто використовується.

Використання намірів для запуску активностей та обробка їх результатів

Щоб запустити потрібну активність, викликається метод `start Activity (some Intent)`.

У конструкторі намірів можна явно вказати клас активності, яку потрібно запустити, або дію, яку потрібно виконати. У другому випадку система автоматично підбере потрібну активність, використовуючи механізм Intent Resolution. Метод `startActivity` знаходить та запускає активність, найбільш відповідну наміру користувача.

По закінченні роботи запущеної таким чином активності запустивши її активність не отримує ніяких повідомлень про результати обробки намірів. Якщо потрібно отримувати результати, використовується метод `startActivityForResult`.

Для явної вказівки того, яку активність (конкретний клас у додатку) потрібно запустити, створюються наміри за допомогою вказівки параметрів наступного конструктора: поточний Контекст додатка і клас Активності для запуску.

```
Intent intent = new Intent(MyActivity.this, MyOtherActivity.class);  
startActivity(intent);
```

Активність, запущена за допомогою методу `startActivity`, повністю незалежна від активності, що її запустила і, відповідно, завершує свою роботу, нікому про це не повідомляючи. У той же час, програміст може запускати активності, «пов'язані» зі своїм «батьком». Такий спосіб відмінно підходить для ситуацій, коли «дочірня» активність повинна обробити введення даних від користувача і надати результати обробки «батьківської» активності. Активності, що запускаються таким чином (за допомогою методу `startActivityForResult`) повинні бути «zareєстровані в файлі маніфесту

додатка.

На відміну від методу `startActivity`, метод `startActivityForResult` вимагає явної вказівки ще одного параметра - коду запиту (request code). Цей параметр використовується викликаючою активністю для визначення того, яка саме дочірня активність завершила роботу і (можливо) надала результати:

```
private static final int BUY_BEER = 1;
Intent intent = new Intent(this, MyOtherActivity.class);
startActivityForResult(intent, BUY_BEER);
```

Коли дочірня активність готова до завершення роботи, до виклику методу `finish` потрібно викликати метод `setResult` для передачі результатів викликаючої активності.

Метод `setResult` отримує два параметри: код повернення і сам результат, представлений у вигляді намірів.

Код повернення (result code), що повертається з дочірньої активності - це, зазвичай, або `Activity.RESULT_OK`, або `Activity.RESULT_CANCELED`. У випадку, якщо дочірня активність завершить роботу без виклику методу `setResult`, код повернення, переданий батьківській активності, дорівнюватиме `Activity.RESULT_CANCELED`.

У деяких випадках може знадобитися використовувати власні коди повернення для обробки певних ситуацій. Метод `setResult` в якості коду повернення сприймає будь-яке цілочисельне значення.

Намір, що повертається як результат, часто містить URI, який вказує на конкретний об'єкт даних, та / або набір додаткових значень, записаних у властивість наміру `extras`, що використовуються для передачі додаткової інформації.

Приклад вказівки обробника натискання на кнопку `button`, що встановлює результат роботи і завершує поточну активність:

```
Button button = (Button) findViewById(R.id.ok_button);
button.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) { Intent result = new Intent();
 result.putExtra("teacher name", "Mike Varakin"); setResult(RESULT_OK,
result);
 finish();} });
```

Коли дочірня активність завершує роботу, в батьківській активності викликається обробник `onActivityResult`, який отримує наступні параметри:

- Request code. Використаний при запуску дочірньої активності код запиту.
- Result code. Код повернення.
- Data. Намір, що використовується для упаковки повертаються даних.

Приклад обробника `onActivityResult`:

```
private static final int SELECT_VICTIM = 1;
private static final int DRINK_BEER = 2;
@Override
```

```

protected void onActivityResult(int requestCode, int resultCode, Intent data)
{
 super.onActivityResult(requestCode, resultCode, data); switch
(requestCode) {
 case (SELECT_VICTIM): {
 if (resultCode == Activity.RESULT_OK) {
 String selectedVictim = data.getStringExtra("victim");
 }
 break;
 }
 case (DRINK_BEER): {
 if (resultCode == Activity.RESULT_OK) {
 // Обробити результати заказаної дії
 }
 break; }}

```

Неявні наміри

Неявні наміри використовуються для запуску активності, для виконання зазначених дій в умовах, коли невідомо, яка саме активність (і з якого додатку) буде використовуватися.

При створенні наміру, який в подальшому буде переданий методом `startActivity`, необхідно призначити дію (action), яку потрібно виконати, і, можливо, вказати URI даних, які потрібно обробити. Також можна передати додаткову інформацію за допомогою властивості `extras` наміру. Android сам знайде підходящу активність (грунтуючись на характеристиках наміру) і запустить її. Приклад неявного виклику телефонного додзвонювача:

```

Intent intent = new Intent(Intent.ACTION_DIAL, Uri.parse("tel:(495)502-99-11"));
startActivity(intent);

```

Для визначення того, який саме компонент повинен бути запущений для виконання дій, зазначених у намірах, Android використовує фільтри намірів (Intent Filters). Використовуючи фільтри намірів, додатки повідомляють системі, що вони можуть виконувати певні дії (action) з певними даними (data) за певних умов (category) на замовлення інших компонентів системи.

Для реєстрації компонента додатку (активності або сервісу) в якості потенційного обробника намірів, потрібно додати елемент `<intent-filter>` як дочірнього елемента для потрібного компонента в маніфест файлі додатку. У елемента `<intent-filter>` можуть бути вказані такі дочірні елементи (і відповідні атрибути у них):

- `<action>`. Атрибут `Android: name` даного елемента використовується для зазначення назви дії, що може обслуговуватися. Кожен фільтр намірів

повинен містити не менше одного вкладеного елемента `<action>`. Якщо не вказати дію, жоден намір не буде «проходити» через цей фільтр. У додатку головної активності в маніфест файлі повинні бути вказаний фільтр намірів з дією `android.intent.action.MAIN`.

- `<category>`. Повідомляє системі, за яких обставин необхідно обслуговуватися дію (за допомогою атрибуту `android: name`). Всередині `<intent-filter>` може бути зазначено кілька категорій. Категорія `android.intent.category.LAUNCHER` вимагає активності, яка бажає мати «іконку» для запуску. Активності, що запускаються за допомогою методу `startActivity`, зобов'язані мати категорію `android.intent.category.DEFAULT`

- `<data>`. Дає можливість вказати тип даних, які може обробляти компонент. `<intent-filter>` може містити кілька елементів `<data>`. У цьому елементі можуть використовуватися наступні атрибути:

- `android: host`: ім'я хоста (наприклад, `www.specialist.ru`)
- `android: mimeType`: оброблюваний тип даних (наприклад, `text / html`)
- `android: path`: «шлях» всередині URI (наприклад, `/ course / android`)
- `android: port`: порт сервера (наприклад, `80`)
- `android: scheme`: схема URI (наприклад, `http`)

Приклад вказівки фільтра намірів:

```
<activity android:name=".MyActivity" android:label="@string/app_name" >
<intent-filter>
<action android:name="android.intent.action.SEND" />
<category android:name="android.intent.category.DEFAULT" />
<data android:mimeType="text/plain" />
</intent-filter>
</activity>
```

При запуску активності за допомогою методу `startActivity` неявний намір зазвичай підходить тільки одній активності. Якщо для даного наміру підходять кілька активностей, користувачеві пропонується список варіантів.

Визначення того, які активності підходять для наміру, називається `Intent Resolution`. Його завдання - визначити найбільш підходящі фільтри намірів, що належать компонентам встановлених додатків. Для цього використовуються наступні перевірки в зазначеному порядку:

- Перевірка дій. Після цього кроку залишаються тільки компоненти додатків, у яких в фільтрі намірів вказано дію наміру. У випадку, якщо дія в намірі відсутня, збіг відбувається для всіх Фільтрів Намірів, у яких вказано хоча б одну дію.

- Перевірка категорій. Всі категорії, наявні у намірах, повинні бути присутніми в фільтрі намірів. Якщо у намірів немає категорій, то на даному етапі йому відповідають всі фільтри намірів, за одним винятком, згадуваним вище: активності, що запускаються за допомогою методу `startActivity`, зобов'язані мати категорію `android.intent.category.DEFAULT`, оскільки наміру, використаному в цьому випадку, за замовчуванням присвоюється дана категорія, навіть якщо розробник не вказав нічого явно. Якщо у активності присутня дія `android.intent.action.MAIN` і категорія `android.intent.category.LAUNCHER`, йому не потрібно мати категорію `android.intent.category.DEFAULT`.

- Перевірка даних. Тут застосовуються такі правила:
- Намір, що не містить ні URI, ні типу даних, проходить через Фільтр, якщо він теж нічого перерахованого не містить.
- Намір, який має URI, але не містить тип даних (і тип даних неможливо визначити по URI), проходить через Фільтр, якщо URI Наміри збігається з URI Фільтра. Це справедливо лише у випадку таких URI, як mailto: або tel:, які не посилаються на реальні дані.
- Намір, що містить тип даних, але не містить URI підходить тільки для аналогічних фільтрів намірів.
- Намір, що містить і тип даних, і URI (або якщо тип даних може бути обчислений з URI), проходить цей етап перевірки, тільки якщо його тип даних присутній у фільтрі. У цьому випадку URI повинен співпадати з наміром вказаним URI виду content: або file:, а у фільтрі URI не зазначений. Тобто, передбачається, що якщо у компонента в фільтрі вказаний тільки тип даних, то він підтримує URI виду content: або file:.

У випадку, якщо після всіх перевірок залишається кілька додатків, користувачеві пропонується вибрати додаток самому. Якщо підходящих додатків не знайдено, в намірі активності виникає виняток.

Збереження стану і налаштувань додатку

Оскільки життєвий цикл додатків і активностей в Android може перерватися в будь-який момент, для підвищення привабливості та зручності користувацького інтерфейсу бажано мати можливість зберігати (і відновлювати) стан активності не тільки при виході з активного стану, а й між запусками. Android пропонує для цього наступні механізми:

- Загальні налаштування (Shared preferences): простий спосіб збереження стану UI і налаштування додатку, що використовує пари ключ / значення для зберігання примітивних типів даних і забезпечення доступу до них по імені.

- Збереження стану програми: для активностей існують обробники подій, що дозволяють зберігати і відновлювати поточний стан UI, коли виходить і повертається в активний режим. Для збереження стану використовується об'єкт класу Bundle, який передається методам onSaveInstanceState (для збереження стану), onCreate і onRestoreInstanceState (для відновлення). Для доступу до даних в цьому випадку також використовуються пари ключ / значення. Обробники подій з суперкласів беруть на себе основну роботу по збереженню та відновленню виду UI, фокусу полів і т. д.

- Пряма робота з файлами. Якщо не підходять описані вище варіанти, додаток може напряму читати і писати дані з файлу. Для цього можна використовувати стандартні класи та методи Java, що забезпечують введення / виведення, так і методи openFileInput і openFileOutput, надані Android, для спрощення читання і запису потоків, що відносяться до локальних файлів.

Клас SharedPreferences пропонує методи для збереження й отримання даних, що записуються у файли, доступні по замовчуванню тільки конкретному додатку. Такий спосіб зберігання забезпечує збереження цих

даних не тільки в перебігу життєвого циклу додатка, але і між запусками і навіть перезавантаженням ОС.

Для збереження даних у файлі використовується транзакційний механізм: спочатку потрібно отримати об'єкт класу `SharedPreferences.Editor` для конкретного файлу налаштувань, після чого за допомогою методів виду `put` тип цього об'єкта та встановити потрібні значення. Запис значень проводиться методом `commit`.

Наведемо приклад збереження даних:

```
private static final String PREFS = "PREFS";
static final String KEY_STATION = "selectedStation"; private
SharedPreferences prefs;
private static final String NOTHING_SELECTED = "Ничего не выбрано";
private String selectedStation;
prefs = getSharedPreferences(PREFS, MODE_PRIVATE); Editor editor =
prefs.edit(); editor.putString(KEY_STATION, selectedStation); editor.commit();
```

Наведемо приклад отримання даних:

```
prefs = getSharedPreferences(PREFS, MODE_PRIVATE);
selectedStation = prefs.getString(KEY_STATION, NOTHING_SELECTED);
tv.setText(selectedStation);
```

Робота з файлами

Методи `openFileInput` і `openFileOutput` дають можливість працювати тільки з файлами, що знаходяться в «персональному» каталозі додатку. Як наслідок, вказівка роздільників ("/") в імені файлу призведе до викиду винятку.

За замовчуванням файли, відкриті на запис, перезаписуються. Якщо це не те, що потрібно, при відкритті встановлюється режим `MODE_APPEND`.

Приклад роботи з файлами:

```
String FILE_NAME = "app_data";
// Відкриття вихідного файлового потоку
FileOutputStream fos = openFileOutput(FILE_NAME,
Context.MODE_PRIVATE);
// Відкриття вхідного файлового потоку FileInputStream fis =
openFileInput(FILE_NAME);
String FILE_NAME = "app_data";
```

Через об'єкт `Context` в додатку також можливий доступ до двох корисних методів:

- `fileList` - повертає список файлів додатку;
- `deleteFile` видаляє файл з каталогу додатку.

Якщо додатку необхідно мати доступ до інформації, яку незручно зберігати, наприклад, в СУБД, ці дані можна використовувати у вигляді «сирих» ресурсів, записавши їх у файли в каталозі `res / raw`. Яскравий приклад подібних даних - словники.

Статичні файли, як впливає з назви, доступні тільки для читання, для їх відкриття використовується метод `openRawResource`:

```
Resources res = getResources();
InputStream file = res.openRawResource(R.raw.filename);
```


Робота із меню в Android

Використання меню в додатках дозволяє зберегти цінний екранний простір, який в іншому випадку було б зайнято відносно рідко використовуваними елементами інтерфейсу.

Кожна активність може мати меню, що реалізують специфічні функції. Можна використовувати також контекстні меню, індивідуальні для кожного подання на екрані.

В Android реалізована підтримка триступеневої системи меню, оптимізована, в першу чергу, для невеликих екранів:

- Основне меню розміщується внизу на екрані при натисканні на кнопку «menu» пристрою. Воно може відображати текст і іконки для обмеженого (за замовчуванням, не більше шести) числа пунктів. Для цього меню рекомендується використовувати іконки з колірною гамою у вигляді відтінків сірого з елементами рельєфності. Це меню не може містити радіокнопки і чекбокси. Якщо число пунктів такого меню перевищує максимально допустиме значення, в меню автоматично з'являється пункт з написом «ще» («more»). При натисканні на нього відобразиться Розширене меню.

- Розширене меню відображає прокручуваний список, елементами якого є пункти, що не увійшли до основного меню. У цьому списку не можуть відображатися іконки, але є можливість відображення радіокнопок і чекбоксів. Оскільки не існує способу відобразити розширене меню замість основного, про зміну стану якихось компонентів програми або системи рекомендується повідомляти користувача за допомогою зміни іконок або тексту пунктів меню.

- Дочірнє меню (меню третього рівня) може бути викликано з основного або розширеного меню і відображається у спливаючому вікні. Вкладеність не підтримується, і спроба викликати з дочірнього ще одне меню призведе до викиду винятку.

При зверненні до меню викликається метод `onCreateOptionsMenu` активності та для появи меню на екрані його потрібно перевизначити. Даний метод отримує параметр об'єкт класу `Menu`, який надалі використовується для маніпуляцій з пунктами меню.

Для додавання нових пунктів в меню використовується метод `add` об'єкта `MenuItem` з наступними параметрами:

- Група об'єднання пунктів меню для групової обробки.
- Ідентифікатор - унікальний ідентифікатор пункту меню. Цей ідентифікатор передається оброблювачу натискання на пункт меню - методу `onOptionsItemSelected`.
- Порядок - значення, яке вказує порядок у якому пункти меню будуть виводитися.
- Текст - напис на пункті меню.

Після успішного створення меню метод `onCreateOptionsMenu` повинен повернути значення `true`.

Наведений нижче приклад показує створення меню з трьох пунктів з використанням строкових ресурсів:

@Override

```

 public boolean onCreateOptionsMenu(Menu menu) {
super.onCreateOptionsMenu(menu);
 menu.add(0, Menu.FIRST, Menu.NONE, R.string.menu_item1); menu.add(0,
Menu.FIRST+1, Menu.NONE, R.string.menu_item2); menu.add(0, Menu.FIRST+2,
Menu.NONE, R.string.menu_item3); return true; }

```

Для пошуку пунктів меню за ідентифікатором можна використовувати метод `findItem` об'єкта `Menu`.

Найбільш корисними параметрами пунктів меню є наступні:

- Короткі заголовки, які використовуються у випадку, якщо пункт може відобразитися в основному меню. Встановлюється методом `setTitleCondensed` об'єкта класу `MenuItem`:

```
menuItem.setTitleCondensed("заголовок");
```

- Іконки - ідентифікатор `Drawable`, що містить потрібну картинку: `menuItem.setIcon(R.drawable.menu_item_icon);`

- Оброблювач вибору пункту меню який можна встановити, але не рекомендується з міркувань підвищення продуктивності, краще використовувати обробник всього меню (`onOptionsItemSelected`). Тим не менш, приклад:

```

menuItem.setOnMenuItemClickListener(new OnMenuItemClickListener() {
public boolean onMenuItemClick(MenuItem menuItem) {
// обробити вибір пункту return true;
}
});

```

- Намір - автоматично передається методу `startActivity`, якщо відбувається натиснення на пункт меню, який не було оброблено `onMenuItemClickListener` і `onOptionsItemSelected`:

```
menuItem.setIntent(new Intent(this, MyOtherActivity.class));
```

Безпосередньо перед виведенням меню на екран викликається метод `onPrepareOptionsMenu` поточної Активності, і перевизначаючи його можна динамічно змінювати стан пунктів меню: дозволяти / забороняти, робити невидимим, змінювати текст і т. д.

Для пошуку пункту меню, що підлягає модифікації можна використовувати метод `findItem` об'єкта `Menu`, переданого як параметр:

```

@Override
public boolean onPrepareOptionsMenu(Menu menu) {
super.onPrepareOptionsMenu(menu);
MenuItem menuItem = menu.findItem(MENU_ITEM);
//модифікувати пункт меню.... return true;
}

```

Android дозволяє обробляти всі пункти меню (вибирати їх) одним обробником `onOptionsItemSelected`. Вибраний пункт меню передається цьому оброблювачу в якості об'єкта класу `MenuItem`.

Для реалізації потрібної реакції на вибір пункту меню потрібно визначити, що саме було обрано. Для цього використовується метод `getItemId` переданий як параметр об'єкта, а отриманий результат порівнюється з ідентифікаторами, використаними при додаванні пунктів у меню в методі `onCreateOptionsMenu`.

```

@Override
public boolean onOptionsItemSelected(MenuItem item) { switch
(item.getItemId()) {
// Перевірити кожен відомий пункт case (MENU_ITEM):
// зробити що-небудь... return true;
}
return super.onOptionsItemSelected(item);
}

```

При появі на екрані, дочірні та контекстні меню виглядають однаково, у вигляді плаваючих вікон, але при цьому створюються по-різному.

Для створення дочірніх меню використовується метод `addSubMenu` об'єкта класу `Menu`:

```

SubMenu sub = menu.addSubMenu(0, 0, Menu.NONE, "дочірнє меню");
sub.setHeaderIcon(R.drawable.icon);
sub.setIcon(R.drawable.icon);
MenuItem subMenuItem = sub.add(0, 0, Menu.NONE, "пункт дочірнього
меню");

```

Як вже було сказано вище, вкладені дочірні меню Android не підтримує.

Найбільш поширеним способом створення контекстного меню в Android є перевизначення методу `onCreateContextMenu` активності:

```

@Override
public void onCreateContextMenu(ContextMenu menu, View v,
ContextMenu.ContextMenuInfo menuInfo) {
super.onCreateContextMenu(menu, v, menuInfo);
menu.setHeaderTitle("Конекстне меню"); menu.add(0, Menu.FIRST,
Menu.NONE, "Пункт 1");
menu.add(0, Menu.FIRST+1, Menu.NONE, "Пункт 2"); menu.add(0,
Menu.FIRST+2, Menu.NONE, "Пункт 3");}

```

Реєстрація обробника контекстного меню для потрібних `View` здійснюється за допомогою методу `registerForContextMenu`:

```

@Override
public void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState); setContentView(R.layout.main);
tv = (TextView) findViewById(R.id.text_view); registerForContextMenu(tv);
}

```

Приклад обробника:

```

@Override
public boolean onOptionsItemSelected(MenuItem item) { switch
(item.getItemId()) {
case DELETE_ID:
AdapterContextMenuInfo info = (AdapterContextMenuInfo)
item
}
.getMenuInfo(); db.deleteItem(info.id); populate();
return true;
return super.onOptionsItemSelected(item);
}

```

Часто буває найзручніше описувати меню, в тому числі ієрархічні, у вигляді ресурсів. Про переваги такого підходу говорилося вище.

Меню традиційно описуються і зберігаються в каталозі `res / menu` проекту. Всі ієрархії меню (якщо є ієрархічні меню) повинні знаходитися в окремих файлах, а ім'я файлу буде використовувати як ідентифікатор ресурсу. Кореневим елементом файлу повинен бути тег `<menu>`, а пункти меню описуються тегом `<item>`. Властивості пунктів меню описуються відповідними атрибутами:

```
<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android" >
  <item
 android:id="@+id/item01" android:icon="@drawable/menu_item"
 android:title="Пункт 1">
  </item>
  <item
 android:id="@+id/item02" android:checkable="true"
 android:title="Пункт 2">
  </item>
  <item
 android:id="@+id/item03" android:title="Пункт 3">
  </item>
  <item
 android:id="@+id/item04" android:title="Дочірнє меню 1">
  <menu>
 <item
 android:id="@+id/sub1item01" android:title="Пункт дочірнього меню
1">
 </item>
  </menu>
  </item>
  <item
 android:id="@+id/item05" android:title="Дочірнє меню 2">
  <menu>
 <item
 android:id="@+id/sub2item01" android:title="Пункт дочірнього меню
2">
 </item>
  </menu>
  </item>
</menu>
```

Для створення об'єктів `Menu` з ресурсів в події `onCreateOptionsMenu` і `onCreateContextMenu` використовується метод `inflate` об'єкта типу `MenuInflater`:


```
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 super.onCreateOptionsMenu(menu);
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.menu1, menu);
}
```

```
return true;  
}
```

Порядок виконання роботи

Завдання 1 «Виклик активності за допомогою явного наміру та отримання результатів роботи»

1. Створіть новий проект MetroPicker.

2. Додайте допоміжну активність ListView Activity для відображення і вибору станцій метро, як заготовки використовуйте результати попередніх практичних робіт.

3. Відредагуйте файл розмітки res / layout / main.xml: додайте кнопку вибору станції метро, присвоївши ідентифікатори віджетам TextView і Button для того, щоб на них можна було посилатися в коді.

4. Встановіть обробник натискання на кнопку в головній активності для виклику списку станції і вибору потрібної станції.

5. Напішіть потрібний обробник для установки обраної станції метро в віджет TextView батьківської активності (метод setText віджета TextView дозволяє встановити відображуваний текст). Не забудьте обробити ситуацію, коли користувач натискає кнопку «Назад» (в цьому випадку «ніякої станції не вибрано» і головна активність повинна сповістити про це користувача).

6. Впевніться в працездатності створеного додатка, перевіривши реакцію на різні дії потенційних користувачів.

Завдання 2 «Використання неявних намірів»

1. Змініть проект MetroPicker так, щоб для запуску активності ListView Activity використовувався неявний намір з дією (action), визначеною у вашому додатку і має значення "com.example.metropicker.intent.action.PICK_METRO_STATION".

2. Перевірте роботу програми. Визначення наміру, що викликав запуск активності. Оскільки об'єкти типу Intent служать, в тому числі, для передачі інформації між компонентами одного або декількох додатків, мож

виникнути необхідність у роботі з об'єктом наміру, що викликав активність.

Для отримання доступу до цього об'єкта використовується метод `getIntent`.
приклад:

```
Intent intent = getIntent();
```

Маючи даний об'єкт, можна отримати доступ до інформації, що міститься в ньому:

- метод `getAction` повертає дію наміру;
- метод `getData` повертає дані наміру (зазвичай URI);
- набір методів для різних типів виду `getТИПExtra` дозволяє отримати доступ до типізованих значень, що зберігаються у властивості `extras` наміру.

Приклади:

```
String action = intent.getAction(); Uri data = intent.getData();
```

Завдання 3 «Одержання даних з наміру»

1. Модифікуйте методи `onCreate` з попередньої лабораторної роботи так, щоб за допомогою `Toast` вони показували дію викликаних їх намірів.

2. Перевірте роботу програми:

Завдання 4 «Використання `SharedPreferences` для збереження стану»

1. Модифікуйте методи `onCreate` і `onActivityResult` проекту `MetroPicker` для збереження обраної станції метро між запусками програми.

2. Перевірте працездатність програми.

Завдання 5 «Використання `SharedPreferences` для збереження налаштувань»

1. Модифікуйте проект `Controls Sample` так, щоб стан керуючих елементів зберігався і відновлювався між запусками програми.

2. Перевірте працездатність програми.

Завдання 6 «Створення і використання меню»

Модифікуйте проект MetroPicker наступним чином:

1. Додайте головне меню в Активність, відображаючи список станцій метро. У меню має бути один пункт «повернутися». Меню створіть динамічно в кодї, без використання строкових ресурсів.
2. Динамічно створіть контекстне меню для TextView, що буде відображати обрану станцію метро головної активності. Вибір пункту меню повинен скидати обрану станцію.
3. Для головної активності створіть основне меню з двох пунктів: «скинути» і «вийти». Реалізуйте потрібні функції при виборі цих пунктів. Повторіть реалізацію п.п. 1, 2 і 3 за допомогою ресурсів, що описують меню.

Завдання для виконання

Виконайте завдання до виконання у відповідності до теоретичних відомостей поданих вище.

Вимоги до звіту

В звіт по роботі включіть текст програм, що реалізують описані завдання та екранні форми, що відображають їх виконання.

Контрольні запитання

1. Для чого використовують меню у додатку?
2. Який метод використовується для створення дочірніх меню?
3. Чи вірно це? Дані типу Calendar можна безпосередньо зберегти у екземплярї класу SharedPreferences.
4. Які типи даних підтримуються класом SharedPreferences?
5. Яка різниця між явним і неявним наміром?

СПИСОК ЛИТЕРАТУРЫ

1. Голощапов А. Л. Google Android: программирование для мобильных устройств / Голощапов А. Л. – СПб. : БХВ-Петербург, 2011. – 448 с. : ил. + CD-ROM – (Профессиональное программирование).
2. С. Хашими, С. Разработка приложений для Android / С. Хашими, С. Коматинени, Д. Маклин – СПб. : Питер, 2011. – 736 с. : ил.
3. Дэрс Л. Android за 24 часа. Программирование приложений под операционную систему Google / Дэрс Л., Кондер Ш. – М. : Рид Групп, 2011. – 464 с.
4. Колисниченко Д. Программирование для Android. Самоучитель; / Колисниченко Д. – СПб. : БХВ-Петербург, 2012. - 272 с.
5. Ретабоуил Сильвен Android NDK. Разработка приложений под Android на C/C++;/ Ретабоуил Сильвен – ДМК Пресс - Москва, 2012. - 496 с.
6. Меднике Зигард Программирование под Android / Меднике Зигард , Дорнин Лайрд , Мик Блэйк , Накамура Масуми– Москва : Питер, 2013. - 560 с.
7. Б. Эккель. Философия Java. Библиотека программиста. 4-е издание. - СПб. : Питер, 2011. – 400 с.
8. Васильев А. Н. Java. Объектно-ориентированное программирование. Учебное пособие. Стандарт третьего поколения. СПб. : Питер, 2010. – 400 с.
9. Хорстманн К.С., Корнелл Г. Библиотека профессионала: Java 2. – М.: Изд. дом «Вильямс», 2004. Т. I: Основы – 848 с. (316 p.) Т. II: Тонкости программирования – 1120 с. (365 p.)
10. Как программировать на Java. Книга 1: Основы программирования. – М.: Бином-пресс, 2003 – 848 с
11. Дейтел Х.М. и др. Технологии программирования на Java 2. Книга 1: Графика, JavaBeans, интерфейс пользователя – М.: Бином-пресс, 2003 (210 p.)
12. Бишоп Д. Java 2 (Серия «Эффективное программирование») – СПб.: Питер, 2002 – 592 с.