

Systemy operacyjne na platformach mobilnych

Wykład 3

*Grzegorz Jabłoński, Piotr Perek
Katedra Mikroelektroniki i Technik Informatycznych*

Zagadnienia wykładu

- Menu opcji
- ListActivity
 - własny widok
 - własny adapter
- BroadcastReceiver
- Serwis

Tworzenie menu

- Podobnie jak w przypadku widoków, menu może być zdefiniowane na dwa sposoby:
 - w języku Java
 - w formie pliku XML

Tworzenie menu - Java

Tworzenie menu - Java

```
@Override  
public boolean onCreateOptionsMenu(Menu menu) {  
  
 menu.add(Menu.NONE, ID_MENU_OPTION_A, 0, "Option A");  
 menu.add(Menu.NONE, ID_MENU_OPTION_B, 1, "Option B");  
 menu.add(Menu.NONE, ID_MENU_OPTION_C, 2, "Option C");  
  
 SubMenu submenu = menu.addSubMenu(Menu.NONE, ID_MENU_SUBMENU, 3, "Submenu");  
 submenu.add(Menu.NONE, ID_SUBMENU_OPTION_A, 0, "Option A");  
 submenu.add(Menu.NONE, ID_SUBMENU_OPTION_B, 1, "Option B");  
 submenu.add(Menu.NONE, ID_SUBMENU_OPTION_C, 2, "Option C");  
  
 return true;  
}
```

Tworzenie menu - XML

```
<menu xmlns:android="http://schemas.android.com/apk/res/android" >
 <item android:id="@+id/option_a" android:title="Option A"/>
 <item android:id="@+id/option_b" android:title="Option B"></item>
 <item android:id="@+id/option_c" android:title="Option C"></item>
 <item android:title="Submenu">
 <menu>
 <item android:id="@+id_submenu_option_a" android:title="Option A"/>
 <item android:id="@+id_submenu_option_b" android:title="Option B"/>
 <item android:id="@+id_submenu_option_c" android:title="Option C"/>
 </menu>
 </item>
</menu>
```

Tworzenie menu - XML

MenuItemInflater tworzy obiekty języka Java na podstawie pliku XML

```
@Override  
public boolean onCreateOptionsMenu(Menu menu) {  
 //Inflate the menu; this adds items to the action bar if it is present.  
 getMenuInflater().inflate(R.menu.main, menu);  
 return true;  
}
```

Plik XML opisujący menu

Obsługa zdarzenia wyboru menu

```
@Override  
public boolean onMenuItemSelected(int featureId, MenuItem item) {  
 switch(item.getItemId()) {  
 case MENU_GET_REVIEWS:  
 handleGetReviews();  
 return true;  
 }  
  
 return super.onMenuItemSelected(featureId, item);  
}
```


Sprawdzenie który element menu został wybrany

Funkcja obsługująca daną opcję

Okno dialogowe

```
private boolean validate() {  
 .....  
 if(!valid)  
 {  
 new AlertDialog.Builder(this)  
 .setTitle(getResources().getString(R.string.alert_label))  
 .setMessage(validationText.toString()).setPositiveButton(  
 "Continue",  
 new android.content.DialogInterface.OnClickListener () {  
 public void onClick(DialogInterface dialog, int arg1) { }  
 })  
 .show();  
 validationText = null;  
 }  
 return valid;  
}
```

Klasa tworząca okno dialogowe

ListActivity

- Służy do wyświetlenia zbioru danych np. tablicy w postaci przewijanej listy
- Umożliwia obsługę wyboru poszczególnych elementów listy
- Wymaga, aby layout definiujący widok zawierał obiekt ListView o identyfikatorze @android:id/list

ListActivity - implementacja

Dziedziczenie po ListActivity

```
public class MainActivity extends ListActivity {  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_main);  
  
 String[] items = new String[] { "Item 1", "Item 2", "Item 3", "Item  
4", "Item 5", "Item 6", "Item 7", "Item 8", "Item 9", "Item 10" };  
  
 ArrayAdapter<String> adapter = new ArrayAdapter<String>(this,  
 android.R.layout.simple_list_item_1, items);  
  
 setListAdapter(adapter);  
 }  
  
 ...
```

Podstawowy adapter konwertujący
tablicę na zestaw widoków dla
ListActivity

Własny layout wierszy

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

 <TextView
 android:id="@+id/textView1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_weight="4"
 android:text=""
 android:textColor="@android:color/holo_red_light"
 android:textStyle="bold" />

 <TextView
 android:id="@+id/textView2"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:text=""
 android:textColor="@android:color/holo_blue_light" />

</LinearLayout>
```

Wiersz składa się z dwóch pól tekstowych: textView1 i textView2

Własny layout wierszy

```
@Override  
protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_main);  
  
 ArrayList<HashMap<String, String>> values = new  
 ArrayList<HashMap<String, String>>();  
  
 for(int i = 0; i < 100; i++)  
 {  
 HashMap<String, String> map = new HashMap<String, String>();  
 map.put("id", String.valueOf(i));  
 map.put("text", "item" + String.valueOf(i));  
  
 values.add(map);  
 }  
  
 SimpleAdapter adapter = new SimpleAdapter(this, values,  
 R.layout.row_layout, new String[]{"id", "text"},  
 new int[]{R.id.textView1, R.id.textView2});  
  
 setListAdapter(adapter);  
}
```

Nazwa pliku opisującego layout dla pojedynczego wiersza

Mapowanie kluczy mapy na widoki

Własny adapter

```
public class MySimpleAdapter extends ArrayAdapter<MyContact>{
 private final Context context;
 private final MyContact[] contacts;

 public MySimpleAdapter(Context context, MyContact[] objects) {
 super(context, R.layout.row_layout, objects);
 this.context = context;
 this.contacts = objects;
 }

 @Override
 public View getView(int position, View convertView, ViewGroup parent) {
 LayoutInflator inflater = (LayoutInflator)
context.getSystemService(Context.LAYOUT_INFLATER_SERVICE);
 View rowView = inflater.inflate(R.layout.row_layout, parent, false);

 TextView textView1 = (TextView) rowView.findViewById(R.id.textView1);
 TextView textView2 = (TextView) rowView.findViewById(R.id.textView2);
 textView1.setText(String.valueOf(contacts[position].getName()));
 textView2.setText(contacts[position].getPhone());

 return rowView;
 }
}
```

Własny adapter

```
@Override  
protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_main);  
  
 MyContact contacts[] = new MyContact[10];  
 contacts[0] = new MyContact ("Contact 1", "600-100-200");  
 . . .  
  
 MySimpleAdapter adapter = new MySimpleAdapter(this, contacts);  
  
 setListAdapter(adapter);  
}
```

BroadcastReceiver

- Umożliwia odbiór intencji rozsyłanych do wszystkich aplikacji w systemie za pomocą funkcji sendBroadcast()
- Może być zdefiniowany w pliku AndroidManifest.xml (tag <receiver>) lub tworzony i rejestrowany dynamicznie z użyciem funkcji registerReceiver()
- Dostarcza metodę onReceive(), która jest wywoływana w momencie odebrania intencji
- Obiekty klasy BroadcastReceiver mają krótki cykl życia i po wywołaniu metody onReceive() mogą zostać usunięte przez system
- W związku z powyższym w klasach BroadcastReceiver nie można wykonywać operacji asynchronicznych (uruchamiać wątków, wyświetlać okien)

BroadcastReceiver

Klasa dziedzicząca po
BroadcastReceiver

```
<receiver android:name=".service.WeatherAlertServiceReceiver">  
 <intent-filter>  
 <action android:name="android.intent.action.BOOT_COMPLETED" />  
 </intent-filter>  
</receiver>
```

Intencja dla której zostanie
wywołany BroadcastReceiver

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

Odbiór rozgłoszonych intencji

```
public class WeatherAlertServiceReceiver extends BroadcastReceiver {  
 @Override  
 public void onReceive(Context context, Intent intent) {  
 if(intent.getAction().equals(Intent.ACTION_BOOT_COMPLETED)) {  
 context.startService(new Intent(context, WeatherAlertService.class));  
 }  
 }  
}
```

Service

- Działa w tle
- Jest używany do wykonywania długotrwałych operacji (np. ściąganie danych z internetu, sprawdzanie czy pojawiły się nowe dane)
- Nie posiada interfejsu do bezpośredniej interakcji z użytkownikiem
- Działa z wyższym priorytetem niż nieaktywne i niewidoczne aktywności
- Domyślnie jest uruchamiany w głównym wątku aplikacji, dlatego zalecane jest utworzenie nowego wątku do wykonywania zadań wymagających dużej ilości zasobów
- Serwisy działające w głównym wątku aplikacji są nazywane serwisami lokalnymi

Service - implementacja

AndroidManifest.xml

```
<service
 android:name="com.example.calcservice.CalculatorService" >
 <intent-filter >
 <action android:name="com.example.calcservice.ILocal" />
 </intent-filter>
</service>
```

Service - implementacja

- Serwis

```
public class CalculatorService extends Service {

 IBinder mBinder = new LocalBinder();

 public class LocalBinder extends Binder {
 public CalculatorService getServerInstance() {
 return CalculatorService.this;
 }
 }

 public double calculate(char op_code, double arg_a, double arg_b) throws
RemoteException {
 . . .
 }
 return result;
}

public CalculatorService() {
}

@Override
public IBinder onBind(Intent intent) {
 return mBinder;
}
}
```

Service - implementacja

- Aktywność

```
protected void onStart() {  
 super.onStart();  
 if (!bound)  
 {  
 bindService(new Intent(this, CalculatorService.class), connection,  
Context.BIND_AUTO_CREATE);  
 }  
}
```

Service - implementacja

- Aktywność

```
private ServiceConnection connection = new ServiceConnection() {

 @Override
 public void onServiceConnected(ComponentName name, IBinder service) {
 LocalBinder mLocalBinder = (LocalBinder)service;
 mService = mLocalBinder.getServerInstance();
 Toast.makeText(CalcSimple.this, "Connected to service",
Toast.LENGTH_LONG).show();
 bound = true;
 }

 @Override
 public void onServiceDisconnected(ComponentName name) {
 mService = null;
 Toast.makeText(CalcSimple.this, "Disconnected from service",
Toast.LENGTH_LONG).show();
 bound = false;
 }

};
```