

VI - Korisnički interfejs

SADRŽAJ

6.1 Elementi korisničkog interfejsa

6.2 XML layout

6.3 Layouts

 6.3.1 Linearni Layout

 6.3.2 Apsolutni Layout

 6.3.3 Relativni Layout

 6.3.4 Tabelarni Layout

 6.3.5 Frame Layout

 6.3.6 ListView Layout

 6.3.7 GridView Layout

6.4 Orijentacija ekrana

6.5 Action Bar funkcija

6.6 Kreiranje dinamičkog U/I

6.1 - Elementi korisničkog interfejsa

- Osnovna jedinica Android aplikacije naziva se **aktivnost**.
- Pomoću nje omogućeno je **prikazivanje korisničkog interfejsa** aplikacije sa svim kontrolama koje taj interfejs nosi.
- Za Android aplikacije je karakteristično da se **korisnički interfejs** definiše na jednom mestu, u **xml** datoteci koja najčešće nosi naziv **main.xml** ili **activity_main.xml**.
- Ova datoteka je **uvek locirana u folderu res/layout**
- **Stuktura ove datoteke** prikazana je na sledećem slajdu
- Interfejs definisan ovom datotekom **izvršava se pomoću metode** **onCreate()** integrisane u odgovarajuću klasu aktivnosti.
- Nakon toga **koristi se metoda** **setContentView()** klase aktivnosti.
- Tokom prevođenja Android aplikacije, **svaki element** **main.xml** datoteke **prevodi se u odgovarajuću GUI klasu**.

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

6.1 - Elementi korisničkog interfejsa

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context=".MainActivity" >

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

</LinearLayout>
```


6.1 - Elementi korisničkog interfejsa

- Postoje dva načina dizajniranja korisničkog interfejsa:
 1. **Proceduralno** – odnosi se na pisanje Java koda
 2. **Deklarativno** – odnosi se na pisanje XML koda
- Za kreiranje grafičkog korisničkog interfejsa **uglavnom se koristi XML**
- Kreiranjem interfejsa aktivnosti **dobijaju svoju funkcionalnost**, tj. vidljivost na ekranu uređaja koja **ava interakciju sa korisnikom**
- Osnovne jedinice korisničkog interfejsa su objekti:
 - 1. pogled (View)**
 - ✓ Predstavlja objekat koji ima vlastitu reprezentaciju na ekranu
 - ✓ Njegova struktura u sebi nosi **zapis izgleda i sadržaja** određenog pravougaonog područja koje je vidljivo na ekranu,
 - ✓ Upravlja **iscrtavanjem elemenata, pomeranjem sadržaja (scrolling)** i ostalim faktorima koji utiču **na izgled** definisanog dela ekrana.
 - ✓ U hijerarhijskom stablu objekti **pogled** su **listovi stabla**.
 - ✓ Android raspolaze sa vec gotovim skupovima objekata ove vrste kao što su **dugmad, labele, tekst polja, checkbox** i slično.
 - ✓ Pogledi **su definisani u baznoj Android klasi *android.view.View***.

6.1 - Elementi korisničkog interfejsa

2. grupe pogleda (*ViewGroup*)

- ✓ posebna vrsta objekta pogled koja **sadrži i upravlja** grupom zavisnih objekata pogleda i grupe pogleda
- ✓ oni **avaju kompleksnost** prikaza korisničkog interfejsa.
- ✓ obezbeđuju **način raspoređivanja komponenata** korisničkog interfejsa na ekranu.
- ✓ Sve grupe pogleda **izvedene su iz bazne klase *android.view.ViewGroup*.**
- ✓ U Android aplikacijama moguće je sresti sledeće **grupe pogleda**:
 1. *LinearLayout*;
 2. *AbsoluteLayout*;
 3. *TableLayout*;
 4. *RelativeLayout*;
 5. *FrameLayout*,
 6. *List View*
 7. *Grid View*

6.1 - Elementi korisničkog interfejsa

- IsCRTavanje elemenata stabla započinje od korena stabla tako što aktivnost prvo poziva svoju **setContentView()** metodu i Android OS predaje referencu na koren objekat.
- Svaki podčvor iscrtava se sam pozivanjem metode **draw()** i to pod uslovom da čvor sam određuje svoju **lokaciju i veličinu**.
- Roditeljski čvor (grupa pogleda) donosi konačnu odluku o **veličini prostora** za iscrtavanje podčvora i **njegovom položaju** na ekranu.
- Svaka grupa pogleda je odgovorna za **podatke** koji učestvuju u stvaranju (**renderovanju**) prikaza svojih podčvorova na ekranu.
- Podaci mogu sadržavati **podatke o geometriji, tački gledišta, tekstu ili podatke o osvetljenju**.
- Svaki **pogled/grupa pogleda** imaju **određeni skup zajedničkih atributa**.
- **Zajednički atributi** koji se najčešće koriste u pogledima ili grupama pogleda dati su sledećom tabelom:

6.1 - Elementi korisničkog interfejsa

Atribut	Opis
layout_width	Širina pogleda ili grupe pogleda.
layout_height	Visina pogleda ili grupe pogleda.
layout_marginTop	Definiše dodatni prostor iznad pogleda ili grupe pogleda.
layoutMarginBottom	Definiše dodatni prostor ispod pogleda ili grupe pogleda.
layout_marginLeft	Definiše dodatni prostor levo od pogleda ili grupe pogleda.
layout_marginRight	Definiše dodatni prostor desno od pogleda ili grupe pogleda.
layout_gravity	Definiše kako se pozicioniraju izvedeni pogledi.
layout_weight	Definiše koliko dodatnog prostora u rasporedu treba alocirati za pogled.
layout_x	x koordinata pogleda ili grupe pogleda.
layout_y	y koordinata pogleda ili grupe pogleda.

6.2 – XML layout

- Naša prva Android aplikacija koristila je **najjednostavniji pogled *TextView*** koji služi za prikaz teksta i bila je dizajnirana **proceduralno**.
- To znači da **nije korišćen XML kod** dizajniranja korisničkog interfejsa
- Sa obzirom da je **poželjno koristiti deklarativan dizajn** prilikom kreiranja složenijeg korisničkog interfejsa, u daljem tekstu biće opisan postupak kreiranja ***Hello world*** aplikacije korišćenjem **XML koda**
- Jedna od najvećih prednosti deklarativnog dizajna jeste **potpuna odvojenost** dizajna korisničkog interfejsa od aplikacione logike.
- To znači da **male promene u kodu neće uticati na dizajn aplikacije**
- Deklarisanje **TextView** pogleda pomoću **XML**-a obavlja se ovako:
`<?xml version="1.0" encoding="utf-8"?>
<TextView
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/textview"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:text="@string/zdravo"/>`

6.2 – XML layout

- Ovo predstavlja **XML layout fajl** koji opisuje dizajn korisnič.interfejsa.
- U strukturi ovog fajla svaki čvor u stvari **predstavlja pogled** koji se koristi u aplikaciji (naziv **View** klase).
- U ovom primeru naveden je samo jedan **View** element i to **TextView**.
- U okviru XML layout fajla moguće je koristiti **bilo koju klasu** koja je nasleđena iz klase **View**, što podrazumeva i korisničke izvedene klase.
- Ovde je korišćen samo jedan element **TextView** sa svojih **pet atributa**:
 1. **xmlns:android** - naziv XML **imenskog prostora**. Vrednost ovog atributa je *android*, što znači da će se koristiti atributi deklarisani u okviru Android imenskog prostora. Čvorovi najvišeg hijerarhijskog položaja u Android layout fajlu **moraju da poseduju ovaj atribut**.
 2. **android:id** - dodeljuje **jedinstveni identifikator** elementu **TextView**. Dodeljeni ID je moguće koristiti za **referenciranje** ovog pogleda u izvornom kodu ili drugim XML deklaracijama.
 3. **android:layout_width** – određuje **širinu ekrana** koju će ovaj pogled zauzeti. Kako je ovo jedini pogled koji se koristi, to je moguće zauzeti čitav ekran, što označava vrednost atributa "***fill_parent***".

6.2 – XML layout

3. android:layout_height - sličan atributu *android:layout_width*.

Razlika je u tome što se atribut *android:layout_height* odnosi na dostupnu visinu ekrana.

4. android:text - sadrži željeni tekst koji **TextView** treba da prikaže.

Ovde se koristi resurs tipa **string** (`@string/zdravo` umesto direktno unete vrednosti stringa). Ovaj string je definisan u fajlu *res/values/strings.xml*. Prilikom ubacivanja stringova u aplikaciju preporučuje se korišćenje resursa, a **ne direktni unos vrednosti stringova**. To je dobra praksa jer omogućava lokalizaciju aplikacije, odnosno mogućnost višejezičnosti, bez imena koda **layout** fajla.

- XML layout fajlovi nalaze se u folderu **/res/layout/** u okviru projekta.
- Podrazumevani layout fajl, **main.xml** se **automatski formira**
- U primeru **ovaj fajl je ignorisan**, a **layout** je kreiran direktno u kodu
- Da bi se on koristio, neophodno je načiniti **odgovarajuće izmene**.
- Najpre je potrebno otvoriti fajl **/res/layout/main.xml**, u njega ubaciti kod prikazan na prethodnom slajdu i sačuvati izmene.

6.2 – XML layout

- Zatim treba otvoriti fajl **/res/values/strings.xml**, gde se nalaze vrednosti stringova koji se koriste u aplikaciji, i ubaciti sledeći kod:

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
<string name="zdravo">Hello world!</string>
<string name="app_name">Hello world application</string>
</resources>
```

- String **zdravo** se prikazuje u okviru **TextView**-a, a string **app_name** se odnosi na **ime aplikacije** koja će se prikazivati na Android uređaju
- Sada je potrebno promeniti sadržaj klase **Aktivnost** kako bi ona znala da treba da koristi kreirani **XML layout**.

```
package net.myelab.android.mojaaplikacija;
import android.app.Activity;
import android.os.Bundle;
public class Aktivnost extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }
}
```

6.2 – XML layout

- Odgovarajućim XML layout-ima se pristupa pozivanjem atributa **R.layout.naziv_layouta**, što predstavlja reprezentaciju kompjlovanog objekta odgovarajućeg XML layout-a.
- Ovi objekti se čuvaju u okviru fajla **/gen/paket/R.java**, koji ne treba ručno modifikovati.
- Izmenjenu aplikaciju je sada moguće pokrenuti **na standardni način**.
- U daljem tekstu biće prikazano više **grupa pogleda (layouta)** i pogleda (**views**) koji se mogu koristiti prilikom dizajniranja korisničkog interfejsa.
- Uz svaki pogled **priložen je izvorni kod** odgovarajućeg primera.

6.3.1 - Linearni Layout

- **LinearLayout** predstavlja grupu pogleda koja prikazuje više pogleda, horizontalno/vertikalno tj. organizuje poglede u jednu kolonu ili vrstu
- Ukoliko se koristi ugnježdavanje više **LinearLayout**-a, bolje je umesto njega koristiti **RelativeLayout**.
- Opšti oblik ove grupe pogleda dat je sledećim kodom:

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"  
 android:layout_width="fill_parent"  
 android:layout_height="fill_parent"  
 android:orientation="vertical"  
 <!-- ili horizontal ukoliko zeliko orijentaciju po vrsti--> >  
  
<TextView  
 android:id="@+id/textView1"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="@string/hello_world" />  
  
</LinearLayout>
```

- Na slici se vidi da je u **main.xml** datoteci grupa pogleda definisana xml tagom **<LinearLayout> ... </LinearLayout >**, a element korisničkog interfejsa za prikazivanje teksta tagom **<TextView... />**.

6.3.1 - Linearni Layout

- Definisanjem datoteke **main.xml** na takav način da je na njenom početku izabrana grupa pogleda **LinearLayout** pri čemu je orijentacija grupe pogleda definisana komandom **android.orientation = „vertical“**, dobija se *podloga* na kojoj se kontrole korisničkog interfejsa pakuju redom i vertikalno.

android.orientation = „vertical“

android.orientation = „horizontal“

```
<?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" >

 <Button android:id="@+id/btnStartService"
 android:layout_width="270dp"
 android:layout_height="wrap_content"
 android:text="start_service"/>

 <Button android:id="@+id/btnPauseService"
 android:layout_width="270dp"
 android:layout_height="wrap_content"
 android:text="pause_service"/>


 <Button android:id="@+id/btnStopService"
 android:layout_width="270dp"
 android:layout_height="wrap_content"
 android:text="stop_service"/>

</LinearLayout>
```


6.3.2 – Apsolutni Layout

- **AbsoluteLayout** omogućava određivanje tačne lokacije, pomoću x i y koordinata, na kojoj će kontrola korisničkog interfejsa biti pozicionirana na ekranu.
- Ova grupa pogleda je **manje fleksibilna** i **teža za održavanje** nego što je slučaj sa drugim grupama pogleda koje ne koriste apsolutno pozicioniranje.
- Definisanjem **main.xml** datoteke prikazanoj na slici dobija se korisnički interfejs sa **AbsoluteLayout** organizacijom komponenata.

6.3.3 – Relativni Layout

- RelativeLayout grupa pogleda pakuje komponente korisničkog interfejsa po **relativnom rasporedu** – gore, dole, levo, desno, primenom sledećih parametara: **top, bottom, left, right, center, center_vertical, center_horizontal**.
- Pozicije su relativne u odnosu na element istog nivoa hijerarhije ili u odnosu na celo područje **RelativeLayout-a**
- Kao i svaka grupa pogleda, **RelativeLayout** se definiše **main.xml** datotekom kao što je to prikazano na slici.


```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:paddingLeft="16dp"
 android:paddingRight="16dp" >

 <EditText
 android:id="@+id/name"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:hint="@string/reminder" />

 <LinearLayout
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:layout_alignParentStart="true"
 android:layout_below="@+id/name">

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="New Button"
 android:id="@+id/button" />

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="New Button"
 android:id="@+id/button2" />
 </LinearLayout>
</RelativeLayout>
```


6.3.4 – Tabelarni Layout

- **TableLayout** je grupa pogleda koja prikazuje svoje **View** elemente u redovima i kolonama
- Daje tabelarni prikaz
- U **main.xml** datoteci upotreboom taga **<TableRow>** kreira se nova vrsta u tabelarnom poretku.
- Svaka vrsta može da sadrži **više celija**, od kojih svaka može da uključi vlastiti pogled.
- Sledećom slikom je pokazano kako se main.xml datotekom definiše **TableLayout** grupa pogleda.

```
<TableLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">

 <TableRow>
 <TextView
 android:text="Last Name"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_column="1" />
 <EditText
 android:width="100px"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
 </TableRow>
 <TableRow
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <TextClock
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:id="@+id/textClock"
 android:layout_column="1" />
 <RatingBar
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:id="@+id/ratingBar"
 android:layout_column="2" />
 </TableRow>
 | <TableRow
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"/>
 <TableRow
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <EditText
 android:width="200px"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
 </TableRow>

```

6.3.4 - Tabelarni Layout

- **TableLayout** kontejner ne prikazuje linije između vrsta i kolona koje čine grupu pogleda.
- Sledećom slikom grafički je prikazan jedan od mogućih načina organizacije kontrole korisničkog interfejsa primenom **TableLayout-a**
- Predhodni program koji implementira navedenu **main.xml** datoteku sa **TableLayout** organizacijom kontrola, na mobilnom uređaju imao bi sledeću reprezentaciju.

6.3.4 - Tabelarni Layout

- Primećujemo da način formiranja tabele u ovom layout-u podseća na formiranje tabele u HTML-u.
- Element **TableLayout** analogan je tagu **<table>** u HTML-u, a element **TableRow** analogan je elementu **<tr>**.
- Kao ćelije tabele mogu se koristiti bilo koji View elementi.
- U ovom slučaju se koristi **TextView**.
- Na kraju, ostaje kod početne aktivnosti, koji je isti kao u prethodna dva primera.
- Ovde je samo prikazana **onCreate** metoda ove aktivnosti:

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

6.3.5 - Frame Layout

- **FrameLayout** se koristi sa ciljem **izolovanja dela ekrana** kako bi se prikazale pojedinačne stavke korisničkog interfejsa.
- Ovaj okvir trebalo bi da se koristi u svrhu prikazivanja **pojedinačnih kontrola** kako bi se prevazišli problemi **različitih dimenzija ekrana**.
- Primenom atributa **android:layout_gravity** moguće je dodati više stavki na ekran primenom ove grupe pogleda.
- **FrameLayout** organizacija korisničkog interfejsa definiše se **main.xml** datotekom kao u sledećem primeru.


```
<FrameLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">

 <ImageView
 android:src="@drawable/ic_launcher"
 android:scaleType="fitCenter"
 android:layout_height="250px"
 android:layout_width="250px"/>

 <TextView
 android:text="Frame Demo"
 android:textSize="30px"
 android:textStyle="bold"
 android:layout_height="fill_parent"
 android:layout_width="fill_parent"
 android:gravity="center"/>
</FrameLayout>
```


6.3.6 - List View

- **ListView** pogled organizuje poglede u **formi liste**.
- Članovi liste se **vertikalno automatski popunjavaju** primenom **Adapter**- a koji predstavlja most između podataka i komponenata interfejsa u koje se smeštaju navedeni podaci.
- Program koji implementira navedenu datoteku ima sledeću reprezentaciju:

```
package com.example.ListDisplay;


import android.os.Bundle;
import android.app.Activity;
import android.view.Menu;
import android.widget.ArrayAdapter;
import android.widget.ListView;

public class ListDisplay extends Activity {
 String[] mobileArray = {"Android", "iPhone", "WindowsMobile", "Blackberry", "WebOS", "Ubuntu", "Mac OS X"};
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 ArrayAdapter adapter = new ArrayAdapter<String>(this, R.layout.activity_listview, mobileArray);
 ListView listView = (ListView) findViewById(R.id.mobile_list);
 listView.setAdapter(adapter);
 }
}
```


```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 tools:context=".ListActivity" >

 <ListView
 android:id="@+id/mobile_list"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" >
 </ListView>
</LinearLayout>
```


6.3.7 - GridView Layout

- **GridView** predstavlja grupu pogleda koja prikazuje elemente u **dvodimenzionalnoj mreži** (matrici) sa mogućnošću skroovanja.
- Kada se izabere neka od njih, **toast** poruka **će prikazati poziciju slike**.
- Stavke korisničkog interfejsa automatski su raspoređene u grupu pogleda primenom adaptera pod nazivom **ListAdapter**.
- **GridView** grupa pogleda daje organizaciju korisničkog interfejsa kao što je prikazano sledećom slikom.
- Ovde je prikazano je kreiranje mreže sa malim slikama (**thumbnails**).

6.3.7 - GridView klase i XML podešavanja

➤ **GridView** i **ListView** su podklase klase **AdapterView** i moguće ih je popuniti vezivanjem za **Adapter** koji **preuzima podatke iz eksternog izvora i kreira pogled** kojim je reprezentovan svaki pojedinačni unos.

Modifikovana klasa aktivnosti

```
package com.example.helloworld;

import android.os.Bundle;
import android.app.Activity;
import android.view.Menu;
import android.widget.GridView;

public class MainActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 GridView gridview = (GridView) findViewById(R.id.gridView);
 gridview.setAdapter(new ImageAdapter(this));
 }

 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.main, menu);
 return true;
 }
}
```

Modifikovana **main.xml**
Kreirana xml datoteka **strings.xml**

```
<?xml version="1.0" encoding="utf-8"?>
<GridView xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/gridview"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:columnWidth="90dp"
 android:numColumns="auto_fit"
 android:verticalSpacing="10dp"
 android:horizontalSpacing="10dp"
 android:stretchMode="columnWidth"
 android:gravity="center"
/>
```

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="app_name">HelloWorld</string>
 <string name="action_settings">Settings</string>
</resources>
```

6.3.7 - GridView Image adapter

- Za dodavanje slika u pogled neophodno je angažovati **ImageAdapter**.
- Na kraju, neophodno je kreirati JAVA klasu kojom se uvodi **ImageAdapter** u program.

```
package com.example.helloworld;

import android.content.Context;
import android.view.View;
import android.view.ViewGroup;
import android.widget.BaseAdapter;
import android.widget.GridView;
import android.widget.ImageView;

public class ImageAdapter extends BaseAdapter {
 private Context mContext;

 // Constructor
 public ImageAdapter(Context c) {
 mContext = c;
 }

 public int getCount() {
 return mThumbIds.length;
 }

 public Object getItem(int position) {
 return null;
 }

 public long getItemId(int position) {
 return 0;
 }
}
```

```
public View getView(int position, View convertView, ViewGroup parent)
 ImageView imageView; // kreira novi ImageView

 if (convertView == null) {
 imageView = new ImageView(mContext);
 imageView.setLayoutParams(new GridView.LayoutParams(85, 85));
 imageView.setScaleType(ImageView.ScaleType.CENTER_CROP);
 imageView.setPadding(8, 8, 8, 8);
 } else
 {
 imageView = (ImageView) convertView;
 }
 imageView.setImageResource(mThumbIds[position]);
 return imageView;
}

public Integer[] mThumbIds = { //čuva slike u nizu
 R.drawable.sample_2, R.drawable.sample_3,
 R.drawable.sample_4, R.drawable.sample_5,
 R.drawable.sample_6, R.drawable.sample_7,
 R.drawable.sample_0, R.drawable.sample_1,
 R.drawable.sample_2, R.drawable.sample_3,
 R.drawable.sample_4, R.drawable.sample_5,
 R.drawable.sample_6, R.drawable.sample_7,
 R.drawable.sample_0, R.drawable.sample_1,
 R.drawable.sample_2, R.drawable.sample_3,
 R.drawable.sample_4, R.drawable.sample_5,
 R.drawable.sample_6, R.drawable.sample_7
};
```

6.4 – Orijentacija ekrana

- Android OS podržava dve orijentacije ekrana: **portrait** i **landscape**.
- Prilikom promene orijentacije ekrana Android uređaja, **ponovo se učitava trenutna aktivnost** koja se povezuje sa sadržajem koji je prikazan.
- Svaki put kada se orijentacija ekrana promeni, **ponovo se poziva metoda *onCreate()*** za iniciranje aktivnosti.
- Prilikom promene orijentacije ekrana **tekuća aktivnost će biti uklonjena**, a na njenom mestu biće **kreirana nova aktivnost**, tj. elementi korisničkog interfejsa se ponovo iscrtavaju na svojim originalnim pozicijama.
- To praktično znači da prelaskom **sa uspravne na horizontalnu orijentaciju ekrana**, na novom, širem ekranu, **može ostati izvesna količina slobodnog i neiskorišćenog prostora**.
- Da bi navedeni **nedostaci bili otklonjeni**, moguće je koristiti sledeće tehnike **upravljanja promenama orijentacije ekrana**:
 - 1. Anchoring** (usidrenje) - **prikaz se fiksira** za četiri ivice ekrana;
 - 2. Resizing** (promena veličine) i **repositioning** (promena položaja) – **promene veličine svakog pojedinačnog prikaza elemenata u zavisnosti od trenutne orijentacije ekrana mobilnog uređaja.**

6.4 – Anchoring (Usidrenje)

- **RelativeLayout** prikaz jednostavno vrši **usidravanje** elemenata ekrana.
- Primena sledećih atributa vezuje interfejs elemente **za ivice ekrana**:
 - **layout_alignParentLeft** - Uređuje pogled u odnosu na levu stranu osnovnog pogleda;
 - **layout_alignParentRight** - Uređuje pogled u odnosu na desnu stranu osnovnog pogleda;
 - **layout_alignParentTop** - Uređuje pogled u odnosu na gornju ivicu osnovnog pogleda;
 - **layout_alignParentBottom** - Uređuje pogled u odnosu na donju ivicu osnovnog pogleda;
 - **layout_centerVertical** - Centrira pogled po vertikali u odnosu osnovni pogled;
 - **layout_centerHorizontal** - Centrira pogled horizontalno u odnosu osnovni pogled;
- Primena ove tehnike biće demonstrirana na primeru **main.xml** datoteke sa **RelativeLayout** rasporedom za **pet pogleda** koji odgovaraju kontrolama **dugmići (Button)**.

6.4 - Anchoring (Usidrenje)

```
<Button  
 android:id="@+id/button3"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="Bottom Left"  
 android:layout_alignParentLeft="true"  
 android:layout_alignParentBottom="true"  
/>  
  
<Button  
 android:id="@+id/button4"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="Bottom Right"  
 android:layout_alignParentRight="true"  
 android:layout_alignParentBottom="true"  
/>  
  
<Button  
 android:id="@+id/button5"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="Centrirano"  
 android:layout_centerVertical="true"  
 android:layout_centerHorizontal="true"  
/>
```

```
<Button  
 android:id="@+id/button4"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="Bottom Right"  
 android:layout_alignParentRight="true"  
 android:layout_alignParentBottom="true"  
/>  
  
<Button  
 android:id="@+id/button5"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="Centrirano"  
 android:layout_centerVertical="true"  
 android:layout_centerHorizontal="true"  
/>
```


6.4-Usidrenje-promena orijentacije AVD

- Usidrenjem kreirane kontrole se pričvršćuju za ivice i središte ekrana.
- Upotrebom navedenih atributa, odgovarajuće kontrole biće raspoređene po ivicama ekrana ili centrirane, prilikom promene orijentacije ekrana
- Sledećom slikom je prikazana promena u orijentaciji emulatora i primena tehnike usidrenje.

6.4 – Promena veličine i položaja

- Upravljanje promenama ekrana moguće je kreiranjem posebnih **xml** datoteka za svaku pojedinačnu orijentaciju.
- Promena veličine i položaja predstavlja napredniju tehniku upravljanja promenama u orijentaciji ekrana.
- Tehnika podrazumeva kreiranje posebnog **res/layout** foldera koji sadrži **xml** datoteke pojedinačnih orijentacija ekrana.
- Neka podrazumevani **res/layout** folder sadrži **main.xml** datoteku koja odgovara vertikalnoj orijentaciji ekrana.
- Ako želimo da obezbedimo mogućnosti rada uređaja u horizontalnom režimu, treba kreirati novi folder (u našem primeru **res/layout-land**.)
- Takođe, ovaj folder će imati sopstvenu **main.xml** datoteku.

6.4 - Promena veličine i položaja

- Za svaku orijentaciju **automatski se aktivira pripadajući xml dokument**
- U novom **res/layout-land** folderu kreiraćemo **main.xml** datoteku koja se od **main.xml** datoteke iz **res/layout** foldera razlikuje po dodatim linijama xml koda prikazanih sledećom slikom.
- Učitavanje aktivnosti u vertikalnom režimu **prikazuje pet dugmića**.
- Okretanjem telefona, ili pritiskom na **CTRL-F11** za emulator, dolazi do **promene u orijentaciji ekrana** u horizontalni raspored.
- Sada će biti učitan iz novog **xml** fajla i biće prikazano **sedam dugmića**

```
<Button  
 android:id="@+id/button6"  
 android:layout_width="180px"  
 android:layout_height="wrap_content"  
 android:text="Centarno gore"  
 android:layout_centerVertical="true"  
 android:layout_centerHorizontal="true"  
 android:layout_alignParentTop="true"  
 />  
  
<Button  
 android:id="@+id/button7"  
 android:layout_width="180px"  
 android:layout_height="wrap_content"  
 android:text="Centar dole"  
 android:layout_centerVertical="true"  
 android:layout_centerHorizontal="true"  
 android:layout_alignParentBottom="true"  
 />
```


6.5 – Action Bar funkcija

- Jedna od funkcija koja je uvedena u novije verzije Android operativnog sistema jeste **ActionBar**.
- Ovom funkcijom zamenjena je tradicionalna naslovna linija koja se nalazila u gornjem delu ekrana
- **ActionBar** prikazuje **ikonu aplikacije i naziv aktivnosti**.
- Sa desne strane, opcionalno, moguće je naći i određene **ActionBar** stavke.
- U Android aplikacijama **ActionBar** može biti prikazan ili sakriven

6.5 – Action Bar funkcija

- Upravljanje ActionBar funkcijom biće prikazano na sledećem primeru:

 1. Kreirajte nov Android projekat *MojActionBar*;
 2. Dodavanje i skrivanje f-je definisati datotekom *AndroidManifest.xml*
 3. Modifikovati klasu ***MojActionBar.java***.
 4. Izvršiti prevodenje i pokretanje programa putem emulatora.
 5. Datoteka *main.xml* će nositi podatak koji će biti prikazan na ekranu.

```
<?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="Univerzitet Metropolitan Beograd" />

</LinearLayout>
```

6.5 – Action Bar funkcija

- Sledećim kodom prikazana je **AndroidManifest.xml** datoteka.
- Umetanjem sledeće instrukcije u blok **<activity>** **ActionBar** može biti skiven: **Android:theme=„,android:style/Theme.Holo.NoActionBar“**

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

 <uses-sdk android:minSdkVersion="13" />

 <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name" >
 <activity
 android:label="@string/app_name"
 android:name=".MyActionBarActivity">
 <intent-filter >
 <action android:name="android.intent.action.MAIN" />


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

</manifest>
```

6.6 - Kreiranje dinamičkog U/I

- Korisnički interfejs se može kreirati JAVA programskim kodom.
- Ovaj pristup je značajan kada dolazi do dinamičke promene U/I
- Od posebnog značaja, za ovakav način kreiranja korisničkog interfejsa, jeste kvalitetno kodiranja klasa aktivnosti.

```
package com.metropolitan.UICode;
import android.app.Activity;
public class UICodeActivity extends Activity {
 /** Poziva se kada se aktivnost kreira. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 //setContentView(R.layout.main);
 //---param za poglедe---
 LayoutParams params =
 new LinearLayout.LayoutParams(
 LayoutParams.FILL_PARENT,
 LayoutParams.WRAP_CONTENT);
 //---kreiranje izgleda---
 LinearLayout layout = new LinearLayout(this);
 layout.setOrientation(LinearLayout.VERTICAL);
 //---kreiranje a textview---
 TextView tv = new TextView(this);
 tv.setText("Ovo je polje za tekst");
 tv.setLayoutParams(params);
 //---kreiranje button---
 Button btn = new Button(this);
 btn.setText("Ovo je dugme");
 btn.setLayoutParams(params);
 //---dodaje textview---
 layout.addView(tv);
 //---dodaje button---
 layout.addView(btn);
 //---kreira parametre izgleda---
 LinearLayout.LayoutParams layoutParams =
 new LinearLayout.LayoutParams(
 LayoutParams.FILL_PARENT,
 LayoutParams.WRAP_CONTENT );
 this.addContentView(layout, layoutParams);
 }
}
```


6.6 - Kreiranje dinamičkog U/I

- Kada se pogleda priloženi kod, prvo što je moguće uočiti da je naredba **setContentView()** pretvorena u komentar, a to znači da će biti **ignorisana tokom izvršavanja programa**.
- Ovom akcijom onemogućeno je učitavanje interfejsa određenog **main.xml** datotekom.
- Od posebnog značaja su sledeći koraci:
 1. kreiran je **LayoutParams()** objekat čiji je zadatak omogućavanje parametara izgleda koje će koristiti drugi pogledi koji će naknadno biti kreirani;
 2. Kreiran je **LinearLayout()** objekat koji sadrži sve poglede aktivnosti;
 3. Definisani su **TextView** i **Button** pogledi;
 4. Kreirani pogledi su dodati u **LinearLayout()** objekat;
 5. Kreiran je **LayoutParams()** objekat kojeg koristi **LinearLayout()**;
 6. Na kraju, **LinearLayout()** objekat je uključen u aktivnost na sledeći način: **this.addContentView(layout, layoutParams)**;
- Korišćenje JAVA koda za kreiranje korisničkog interfejsa težak posao.
- UI se dinamički generiše samo u situacijama kada je to neophodno

6.6 - Komuniciranje sa korisnikom

- Na nivou aktivnosti **Activity** klasa sadrži metode koje je moguće predefinisati za konkretne potrebe komunikacije sa korisnikom.
- Korisnici komuniciraju sa Android aplikacijom **korišćenjem UI i to:**
 1. Na nivou **aktivnosti**;
 2. Na nivu **pogleda**.
- Na nivou aktivnosti Activity klasa **sadrži metode** koje je moguće predefinisati za konkretne potrebe.
- Opšte metode koje je moguće predefinisati u ovom kontekstu su:
 1. **onKeyDown()** – Izvršava se kada je pritisnut taster i ne rukuje se ni sa jednim pogledom konkretne aktivnosti;
 2. **onKeyUp()** – Izvršava se kada se pusti pritisnuti taster i ne rukuje se ni sa jednim pogledom konkretne aktivnosti;
 3. **onMenuItemSelected()** – Izvršava se kada korisnik selektuje stavku menija;
 4. **onMenuOpened()** – Izvršava se kada korisnik otvorí meni.

6.6 - Komuniciranje sa korisnikom

- U sledećem primeru biće pokazano predefinisanje metoda iz super klase **Activity**.
- Prvo će biti prikazan UI definisan datotekom **main.xml**.

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

 <TextView
 android:layout_width="214dp"
 android:layout_height="wrap_content"
 android:text="Naziv Univerziteta?"
 />
 <EditText
 android:id="@+id/txt1"
 android:layout_width="214dp"
 android:layout_height="wrap_content"
 />
 <Button
 android:id="@+id/btn1"
 android:layout_width="106dp"
 android:layout_height="wrap_content"
 android:text="OK"
 />
 <Button
 android:id="@+id/btn2"
 android:layout_width="106dp"
 android:layout_height="wrap_content"
 android:text="Cancel"
 />
</LinearLayout>
```

6.6 - Komuniciranje sa korisnikom

- Nakon uključivanja paketa za klasu aktivnosti aplikacije: **android.view.KeyEvent** i **android.widget.Toast**, moguće je predefinisati metodu **onKeyDown()** sledećim kodom:


```
@Override
public boolean onKeyDown(int keyCode, KeyEvent event)
{
 switch (keyCode)
 {
 case KeyEvent.KEYCODE_DPAD_CENTER:
 Toast.makeText(getApplicationContext(),
 "Centar je kliknut",
 Toast.LENGTH_LONG).show();
 break;
 case KeyEvent.KEYCODE_DPAD_LEFT:
 Toast.makeText(getApplicationContext(),
 "Leva strelica je kliknuta",
 Toast.LENGTH_LONG).show();
 break;
 case KeyEvent.KEYCODE_DPAD_RIGHT:
 Toast.makeText(getApplicationContext(),
 "Desna strelica je kliknuta",
 Toast.LENGTH_LONG).show();
 break;
 case KeyEvent.KEYCODE_DPAD_UP:
 Toast.makeText(getApplicationContext(),
 "Gornja strelica je kliknuta",
 Toast.LENGTH_LONG).show();
 break;
 case KeyEvent.KEYCODE_DPAD_DOWN:
 Toast.makeText(getApplicationContext(),
 "Donja strelica je kliknuta",
 Toast.LENGTH_LONG).show();
 break;
 }
 return false;
}
```

6.6 - Komuniciranje sa korisnikom

- Pokretanjem programa inicira se **glavna aktivnost** i tada će pokazivač ukazivati na **EditText** polje na koje je **postavljen fokus**.
- U Androidu, fokusirana **kontrola** upravlja **generisanim događajem**.
- Konkretno, u tekst polju će, nakon pritiska na odgovarajući taster, biti **prikazan karakter koji mu odgovara**.
- Međutim, ako se **pritisnu tasteri koji odgovaraju strelicama**, **EditText** polje neće reagovati na ovaj način.
- U tom slučaju, izvršava se metoda ***onKeyDown()*** i akcija koja odgovara **kliku na odgovarajuću strelicu**.
- Sledeće što će se desiti jeste **prenošenje fokusa na dugme *OK***.
- Posebno, ako pogled **EditText** već sadrži neki string i pokazivač je na kraju teksta, klikom na strelicu ***levo*** ne inicira se ***onKeyDown()*** metoda već se **pokazivač pomera za jedno mesto uлево**.
- Razlog je činjenica da je **EditText** već rukovao tim događajem.
- Klik na strelicu ***desno*** doveće do **izvršavanja metode *onKeyDown()***.
- Metoda ***onKeyDown()*** vraća sistemu vrednosti ***true*** ili ***false***.
- Vraća ***true*** ako je završena obrada događaja i sistem **ne mora da nastavi**

6.6 - Komuniciranje sa korisnikom

Sledećom slikom prikazan je deo u izvršenju posmatranog primera.

Hvala na pažnji !!!

Pitanja

???