

VII - Korisnički interfejs

SADRŽAJ

7.1 Kreiranje korisn.interfejsa putem pogleda

7.2 Iterakcija korisnika sa pogledima

7.3 ProgressBar kontrola

7.4 TimePicker pogled

7.5 DatePicker pogled

7.6 ListView pogled

7.7 SpinnerView pogled

7.8 ListFragment klasa

7.1 - Korisnički interfejs putem pogleda

- **TextView** pogled se koristi za prikazivanje teksta korisnicima aplikacije i na drugim platformama on se najčešće naziva **labela**.
- To je **osnovni pogled** koji se skoro uvek koristi u Android aplikaciji.
- Prilikom kreiranja svakog novog Android projekta kreira se **main.xml** datoteka koja **obavezno** sadrži **<TextView>** element.
- Ako je neophodno da se omogući korisnicima aplikacije **da menjaju** **tekst**, biće korišćena **EditText** klasa, izvedena iz **TextView** klase.

```
<RelativeLayout 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: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="com.metropolitan.hello.MainActivity" >

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/hello_world" />
</RelativeLayout>
```


7.1 - Osnovni pogledi

- Osnovni pogledi se **najčešće kreiraju main.xml** datotekom.
- Pored **TextView**, **veoma često** se koriste i sledeći osnovni pogledi:
 - 1. EditText** – omogućava ažuriranje teksta;
 - 2. Button** – predstavlja dugme koje je moguće pritisnuti;
 - 3. ImageButton** – dugme sa slikom;
 - 4. CheckBox** – specijalni tip tastera sa dva stanja: selektovan (čekiran) i neselektovan (nečekiran);
 - 5. ToggleButton** – dugme sa svetlosnim indikatorom za prikazivanje stanja selektovan/neselektovan;
 - 6. RadioButton** – ima dva stanja selektovan i neselektovan;
 - 7. RadioGroup** – Grupa radio dugmadi u kojoj samo jedan, u datom trenutku, može biti selektovan.

7.1 - Osnovni pogledi

```
<?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/btnSave"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/save"
 android:onClick="btnSaved_clicked"/>

 <Button android:id="@+id	btnOpen"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Open" />

 <ImageButton android:id="@+id/btnImg1"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:src="@drawable/ic_launcher" />

 <EditText android:id="@+id/txtName"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content" />

 <CheckBox android:id="@+id/chkAutosave"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Autosave" />

 <CheckBox android:id="@+id/star"
 style="?android:attr/starStyle"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />

 <RadioGroup android:id="@+id/rdbGp1"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:orientation="horizontal" >
 <RadioButton android:id="@+id/rdb1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Option 1" />
 <RadioButton android:id="@+id/rdb2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Option 2" />
 </RadioGroup>

 <ToggleButton android:id="@+id/toggle1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />

</LinearLayout>
```

7.2-Iterakcija korisnika sa osnovnim pogledima

- Akcije koje su rezultat interakcije korisnika sa osnovnim pogledima definisane su **JAVA klasom** aktivnosti.
- Da bi prikazali upotrebu osnovnih pogleda, potrebno je **modifikovati klasu aktivnosti** tako da kreirane kontrole imaju konkretnе zadatke.

```
package com.metropolitan.BasicViews1;
import android.app.Activity;
public class BasicViews1Activity extends Activity {

 public void btnSaved_clicked (View view) {
 DisplayToast("Kliknuli ste na dugme Save");
 }

 /** Poziva se kada se kreira aktivnost. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 //---Button view---
 Button btnOpen = (Button) findViewById(R.id.btnOpen);
 btnOpen.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 DisplayToast("Kliknuli ste na dugme Open");
 }
 });

 //---CheckBox---
 CheckBox checkBox = (CheckBox) findViewById(R.id.chkAutosave);
 checkBox.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 if (((CheckBox)v).isChecked())
 DisplayToast("CheckBox je čekiran");
 else
 DisplayToast("CheckBox nije čekiran");
 }
 });
 }
}
```


```
 //---RadioButton---
 RadioGroup radioGroup = (RadioGroup) findViewById(R.id.rdbGp1);
 radioGroup.setOnCheckedChangeListener(new OnCheckedChangeListener() {
 public void onCheckedChanged(RadioGroup group, int checkedId) {
 RadioButton rb1 = (RadioButton) findViewById(R.id.rdb1);
 if (rb1.isChecked()) {
 DisplayToast("Option 1 je čekiran!");
 } else {
 DisplayToast("Option 2 je čekiran!");
 }
 }
 });

 //---ToggleButton---
 ToggleButton toggleButton =
 (ToggleButton) findViewById(R.id.toggle1);
 toggleButton.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 if (((ToggleButton)v).isChecked())
 DisplayToast("Toggle button je uključen");
 else
 DisplayToast("Toggle button je isključen");
 }
 });

 private void DisplayToast(String msg)
 {
 Toast.makeText(getApplicationContext(), msg,
 Toast.LENGTH_SHORT).show();
 }
}
```

7.2-Iterakcija korisnika sa osnovnim pogledima

- Klikom na različite poglede moguće je primetiti kako se **menjaju izgled i funkcija kontrole**.
- Koristeći vertikalni **LinearLayout** raspored, pogledi su postavljeni jedan iznad drugog:
 - Prvo dugme je definisano tako da je njegov element **layout_width** postavljen na **fill_parent**, a to znači da zauzima **celu širinu ekrana**; (**Save**)
 - Drugo dugme ima vrednost **wrap_content** za naznačeni atribut, a to znači da je njegova širina **definisana prostorom za prikazivanje sadržaja**;
 - **ImageButton** pomoću **src** atributa postavlja sliku;
 - **EditText** pokazuje tekst polje za unos teksta;
 - **CheckBox** definiše polje koje je moguće **selektovati ili deseletovati**. Upotrebom atributa **style** (videti **main.xml**) moguće je **promeniti izgled polja** (u zvezdicu u ovom primeru);
 - **Radio grupa** sadrži dva dugmeta koji se **međusobno isključuju**;
 - **ToggleButton** prikazuje taster koji ima dva stanja **on/off**.

7.2-Iterakcija korisnika sa osnovnim pogledima

- Svaki pogled ima **vlastiti identifikator** definisan ***id*** atributom, koji je moguće koristiti pomoću metoda ***View.findViewById()*** i ***Activity.findViewById()***.
- Za svaki pogled, kreiran tokom ***onCreate()*** događaja, upravljanje je moguće ukoliko je **pogled programski lociran**.
- Navedeno je omogućeno prosleđivanjem ***id*** atributa metodi ***findViewById()*** koja pripada osnovnoj klasi ***Activity***.
- Za dugme korišćeno u primeru, lociranje je rešeno na sledeći način:
Button btnOpen = (Button) findViewById(R.id.btnOpen);
- Metodom ***setOnClickListener()*** omogućeno je **dobijanje povratne informacije** koja će biti prezentovana prilikom obraćanja pogledu:
**btnOpen.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 DisplayToast("Kliknuli ste na dugme Open");
 }
})**

7.2-Iterakcija korisnika sa osnovnim pogledima

- Stanje **CheckBox**-a proverava se pomoću argumenta za metodu **onClick()** kojim se, potom, poziva metoda **isChecked()**

- Metoda **setOnCheckedChangeListener()** se koristi kada u radio grupi treba da se dobije informacija o promeni stanja radio dugmeta.

- Za svako dugme postoji metoda **isChecked()** kojom se proverava stanje kontrole

- **ToggleButton** funkcioniše potpuno isto kao **CheckBox**.

```
CheckBox checkBox = (CheckBox) findViewById(R.id.chkAutosave);  
checkBox.setOnClickListener(new View.OnClickListener()  
{  
 public void onClick(View v) {  
 if (((CheckBox)v).isChecked())  
 DisplayToast("CheckBox je čekiran");  
 else  
 DisplayToast("CheckBox nije čekiran");  
 }  
});
```

```
RadioGroup radioGroup = (RadioGroup) findViewById(R.id.rdbGp1);  
radioGroup.setOnCheckedChangeListener(new OnCheckedChangeListener()  
{  
 public void onCheckedChanged(RadioGroup group, int checkedId) {  
 RadioButton rbl = (RadioButton) findViewById(R.id.rdb1);  
 if (rbl.isChecked()) {  
 DisplayToast("Option 1 je čekiran!");  
 } else {  
 DisplayToast("Option 2 je čekiran!");  
 }  
 }  
});
```

7.3 – ProgressBar kontrola

- Kontrola **ProgressBar** je veoma korisna za zadatke koji nemaju specifično vreme izvršavanja, gde treba vremenski prikazati koji deo zadatka je izvršen kao *send* i *response* komunikacija sa web serverom
- Postavljanjem **xml** taga **<ProgressBar>** u **main.xml** datoteku, biće obezbeđeno prikazivanje ikone koja se okreće.
- Obaveza programera je da obezbedi zaustavljanje kontrole kada se završi obavljanje datog zadatka.
- **ProgressBar** kontrola, u ovom primeru, prati pozadinsku nit za simuliranje zadatka koji dugo traje.
- Zato je neophodno implementiranje klase **Thread** i **Runnable** objekata.
- Metodom **run()** započinje izvršavanje niti, koja u konkretnom primeru izvršava metodu, simbolično nazvanu, **doSomeWork()**.
- Po završetku zadatka, upotrebljen je **Handler** objekat za slanje poruke do niti za prekidanje **ProgressBar**-a.
- Inicijalno, **ProgressBar** je realizovan kao ciklična animacija.
- Instrukcija: **style="@android:style/Widget.ProgressBar.Horizontal,"** ga pretvara u horizontalnu animaciju

7.4 – TimePicker pogled

```
<?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/btnSet"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="I am all set!"
 android:onClick="onClick" />

 <DatePicker android:id="@+id/datePicker"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />

 <TimePicker android:id="@+id/timePicker"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />

</LinearLayout>
```

- **TimePicker** pogled omogućava korisnicima **selektovanje vremena**
- **Izbor datuma i vremena** su akcije koje se veoma često izvode u Android aplikacijama.
- Android obezbeđuje **dva alata** kojima su ove funkcionalnosti dostupne: **TimePicker i DatePicker**
- **TimePicker** pogled omogućava korisnicima da izaberu vreme, i to, u dva režima **24h ili AM/PM**.
- Glavnu datoteku aktivnosti treba modifikovati na sledeći način, pri čemu će biti uključen kod i za kontrolu **DatePicker**.

7.4 - TimePicker pogled

```
package com.metropolita.Picker;
import java.text.SimpleDateFormat;
public class PickerActivity extends Activity {
 TimePicker timePicker;
 DatePicker datePicker;
 int hour, minute;
 int yr, month, day;
 static final int TIME_DIALOG_ID = 0;
 static final int DATE_DIALOG_ID = 1;
 /** Poziva se kada se kreira aktivnost */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 timePicker = (TimePicker) findViewById(R.id.timePicker);
 timePicker.setIs24HourView(true);

 // showDialog(TIME_DIALOG_ID);
 datePicker = (DatePicker) findViewById(R.id.datePicker);

 //---uzima tekući datum---
 Calendar today = Calendar.getInstance();
 yr = today.get(Calendar.YEAR);
 month = today.get(Calendar.MONTH);
 day = today.get(Calendar.DAY_OF_MONTH);

 showDialog(DATE_DIALOG_ID);
 }
 @Override
 protected Dialog onCreateDialog(int id)
 {
 switch (id) {
 case TIME_DIALOG_ID:
 return new TimePickerDialog(
 this, mTimeSetListener, hour, minute, false);
 case DATE_DIALOG_ID:
 return new DatePickerDialog(
 this, mDateSetListener, yr, month, day);
 }
 return null;
 }
 private DatePickerDialog.OnDateSetListener mDateSetListener =
 new DatePickerDialog.OnDateSetListener()
 {
 public void onDateSet(
 DatePicker view, int year, int monthOfYear, int dayOfMonth)
 {
 yr = year;
 month = monthOfYear;
 day = dayOfMonth;
 Toast.makeText(getApplicationContext(),
 "Izabrali ste : " + (month + 1) +
 "/" + day + "/" + year,
 Toast.LENGTH_SHORT).show();
 }
 private TimePickerDialog.OnTimeSetListener mTimeSetListener =
 new TimePickerDialog.OnTimeSetListener()
 {
 public void onTimeSet(
 TimePicker view, int hourOfDay, int minuteOfHour)
 {
 hour = hourOfDay;
 minute = minuteOfHour;

 SimpleDateFormat timeFormat = new SimpleDateFormat("hh:mm aa");
 Date date = new Date(0,0,0, hour, minute);
 String strDate = timeFormat.format(date);

 Toast.makeText(getApplicationContext(),
 "Izabrali ste " + strDate,
 Toast.LENGTH_SHORT).show();
 }
 };
 public void onClick(View view) {
 Toast.makeText(getApplicationContext(),
 "Izabrani datum:" + (datePicker.getMonth() + 1) +
 "/" + datePicker.getDayOfMonth() +
 "/" + datePicker.getYear() + "\n" +
 "Izabrano vreme:" + timePicker.getCurrentHour() +
 ":" + timePicker.getCurrentMinute(),
 Toast.LENGTH_SHORT).show();
 }
 }
}
```

7.4 - TimePicker pogled

- **TimePicker** koristi standardni korisnički interfejs u kome je korisniku aplikacije omogućeno da podesi vreme.
- Po osnovnim podešavanjima, vreme se prikazuje u formatu AM/FM.
- Ukoliko se želi prikaz vremena u **24h formatu**, neophodno je koristiti metodu ***setIs24HourView()*** (videti metodu ***onCreate() kod*** priloženog koda).
- Da bi vreme bilo **programski prikazano**, neophodno je upotrebiti metode ***getCurrentHour()*** i ***getCurrentMinute()***, na sledeći način:

Toast.makeText(getApplicationContext(),

"Izabrano vreme:" + timePicker.getCurrentHour() +

":" + timePicker.getCurrentMinute(),

7.4 – TimePicker pogled

- Prosleđivanjem odgovarajućeg indikatora metodi *showDialog*, **TimePicker** pogled se smešta u okvir dijaloga
- Do sada je poznato da poziv dijaloga okvira **inicira izvršavanje metode showDialog()**.
- U konkretnom slučaju ovoj metodi je **prosleđen atribut TIME_DIALOG_ID** kojim je identifikovan izvor dijaloga okvira.
- Izvršavanjem metode *showDialog()*, za prikazivanje okvira, izvršava se i metoda *onCreateDialog()* u okviru koje se **kreira instanca klase TimePickerDialog**.
- Navedena instanca će preuzeti **informacije od značaja**, a to su u konkretnom slučaju **sati i minuti**.
- Na kraju, podaci će biti **prezentovani u 24h formatu**.

7.5 - DatePicker pogled

- **DatePicker** pogled omogućava korisnicima **selekciju datuma**.
- Priloženim kodom definisan je **DatePicker** pogled koji je po načinu korišćenja **veoma sličan TimePicker** pogledu.
- Primenom ovog pogleda, u određenoj aktivnosti, korisnicima je omogućeno **da izaberu određeni datum**.
- Takođe, **main.xml** datotekom definiše se **DatePicker** pogled odgovarajućim **XML** tagom:

```
<DatePicker android:id="@+id/datePicker"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
```

7.5 - DatePicker pogled

- **DatePicker** pogled koristi specifične metode za prikazivanje podataka o datumu.
- Na sličan način kao **TimePicker**, **DatePicker** pogled koristi izvesne metode za prikazivanje podataka od značaja: **dan, mesec i godina**.
- Za prikazivanje ovih podataka **odgovorne su metode `getDayOfMonth()`, `getMonth()` i `getYear()`**, respektivno.
- Trebalo bi napomenuti da metoda **`getMonth()`** vraća vrednost **0** za mesec **januar**.
- Prilikom upotrebe ove metode potrebno je **izvršiti inkrementiranje rezultata** da bi on imao valjanu vrednost.
- Primena ovih metoda je ugrađena u priloženi kod, a ovde će biti prezentovan **samo konkretan deo poziva metoda**.

```
"Izabrani datum:" + datePicker.getDayOfMonth() +
"/" + (datePicker.getMonth() + 1) + "/" + datePicker.getYear()
```

7.5 - DatePicker pogled

- Kao i **TimePicker** i **DatePicker** može biti prikazan u okviru za dijalog.
- Identifikator za **DatePicker** definisan je kao **DATE_DIALOG_ID** koji se predaje metodi **showDialog()**.
- Po ovome, **DatePicker** i **TimePicker** funkcionišu na isti način.
- Nakon definisanja datuma, poziva se metoda **onSetDate()** koja kao rezultat **vraća datum** koji je korisnik izabrao.
- Trebalo bi napomenuti da je **neophodno inicijalizovati** promenljive za **dan, mesec i godinu** pre prikazivanja okvira za dijalog.
- U suprotnom **javiće se izuzetak**, tokom izvršavanja programa, zbog upotrebe ilegalnog argumenta.

```
yr = year;  
month = monthOfYear;  
day = dayOfMonth;  
Toast.makeText(getApplicationContext(),  
 "Izabrali ste : " + (month + 1) +  
 "/" + day + "/" + year,  
 Toast.LENGTH_SHORT).show();
```


7.6 - ListView pogled

```
<?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/btn"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Prikaži izabrane stavke"
 android:onClick="onClick"/>
 <ListView
 android:id="@+id/android:list"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
</LinearLayout>
```

- Prikazivanje liste stavki **u vertikalnoj skrol listi** omogućeno je sa ***ListView*** pogledom.
- List pogledi omogućavaju prikazivanje dugačkih listi.
- U Android OS podrška prikazivanju dugih listi **realizovana** je primenom pogleda ***ListView*** i ***SpinnerView***.
- Prikazivanje liste stavki **u vertikalnoj skrol listi** omogućeno je ***ListView*** pogledom.
- Primerom na sledećem slajdu biće prikazana upotreba ***ListView*** pogleda

7.6 - ListView pogled

```
package com.metropolitan.ListView;
import android.app.ListActivity;
public class ListViewActivity extends ListActivity {
 String[] predmeti;
 /** Poziva se kada se aktivnost kreira. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 ListView lstView = getListView();
 lstView.setChoiceMode(ListView.CHOICE_MODE_MULTIPLE);
 lstView.setTextFilterEnabled(true);

 predmeti =
 getResources().getStringArray(R.array.predmeti_array);

 setListAdapter(new ArrayAdapter<String>(this,
 android.R.layout.simple_list_item_checked, predmeti));
 }
 public void onListItemClick(
 ListView parent, View v, int position, long id)
 {
 Toast.makeText(this,
 "Izabrali ste " + predmeti[position],
 Toast.LENGTH_SHORT).show();
 }
 public void onClick(View view) {
 ListView lstView = getListView();
 String itemsSelected = "Izabrana stavka: \n";
 for (int i=0; i<lstView.getCount(); i++) {
 if (lstView.isItemChecked(i)) {
 itemsSelected += lstView.getItemAtPosition(i) + "\n";
 }
 }
 Toast.makeText(this, itemsSelected, Toast.LENGTH_LONG).show();
 }
}
```

7.6 - ListView pogled

- Klasa aktivnosti, koja je kreirana **za prikaz liste stavki**, ***ListView***, nasleđuje klasu ***ListActivity*** koja je potklasa **bazne klase *Activity***
- Datoteku **main.xml** nije **potrebno modifikovati** da bi uključili ***ListView***
- Klasa koja nasleđuje ***ListActivity*** već sadrži ***ListView***.
- U ***onCreate()*** metodi **nije potrebno pozvati** metodu ***setContentView()*** sa ciljem **učitavanja korisničkog interfejsa** iz datoteke **main.xml**.
- U ***onCreate()*** metodi se koristi ***setListAdapter()*** za **popunjavanje ekrana aktivnošću** koja odgovara ***ListView*** pogledu.
- Komponenta ***ArrayAdapter*** upravlja **nizom stringova** prezentovanih ***ListView*** pogledom.
- Ako se pogleda priloženi kod, ***ListView*** pogled je definisan da bude **prikazan u jednostavnom *simple_list_item_checked* režimu**.
- Na kraju, metoda ***onListItemClick()*** se inicira uvek kada korisnik **klikne na neku stavku iz liste**.
- Na slici je **prikazan izgled ekrana uređaja**

7.6 - ListView pogled

➤ ListView pogled podržava različite prikaze koji se mogu posebno podešavati.

```
public class BasicViewsActivity extends ListActivity {  
 String[] predmeti;  
 /** Poziva se kada se aktivnost kreira. */  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
 ListView lstView = getListView();  
 lstView.setChoiceMode(ListView.CHOICE_MODE_MULTIPLE);  
 lstView.setTextFilterEnabled(true);  
  
 predmeti =  
 getResources().getStringArray(R.array.predmeti_array);  
  
 setListAdapter(new ArrayAdapter<String>(this,  
 android.R.layout.simple_list_item_checked, predmeti));  
 }  
}
```

➤ U prikazanom primeru definisano je da se iz liste, u svakom trenutku izvršavanja programa, može izabrati više stavki

➤ Moguće je prilagoditi i druge opcije:

1. nije dozvoljeno selektovanje iz liste

2. moguće je selektovati samo jednu stavku liste

➤ Navedeno je prikazano kodom na slici.

7.6 - ListView pogled

- Lista ne dozvoljava izbor ukoliko se u metodi *setChoiceMode()* kao argument javi konstanta ***CHOICE_MODE_NONE***
- Ako je ovoj metodi pridružena konstanta ***CHOICE_MODE_SINGLE*** iz liste je moguće izabrati samo jednu stavku.
- Da bi navedenu metodu bilo moguće koristiti, neophodno je kreirati objekat klase ***ListView***, za čije je učitavanje neophodno pozvati metodu *getListView()*.
- Ovde je korišćen još jedan bitan element a to je podrška za filtriranje.
- Nakon omogućavanja metode *setTextFilterEnabled()*, otvara se mogućnost za unost teksta pomoću tastature.
- ***ListView*** prikaz će automatski biti modifikovan da se filtriraju samo one stavke koje odgovaraju unetim podacima zahvaljujući stavki:

lstView.setTextFilterEnabled(true);

7.6 - ListView pogled

- Stavke liste moguće je **čuvati izvan klase aktivnosti** aplikacije.
- U jednostavnim aplikacijama moguće je čuvati podatke **kao niz u JAVA klasi aktivnosti** aplikacije.
- Međutim, u **realnim uslovima**, poželjnije je čuvati stavke **u bazama podataka** ili u **datotekama**.
- U prikazanom primeru, odabrana je datoteka **strings.xml** da sačuva članove liste do njihovog poziva.
- Budući da su nazivi predmeta sačuvani u **string.xml** datoteci, njih je **moguće učitati, na veoma jednostavan način,** upotreboom metode **getResources()** u klasi aktivnosti aplikacije.

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="hello">ListView demonstracija!</string>
 <string name="app_name">ListView</string>
 <string-array name="predmeti_array">
 <item>Razvoj mobilnih apliacija</item>
 <item>Web sistemi 1</item>
 <item>Web sistemi 2</item>
 <item>Distribuirani sistemi</item>
 <item>Skripting jezici</item>
 <item>Razvoj igara</item>
 <item>Java programiranje 1</item>
 <item>Java programiranje 2</item>
 <item>Programiranje u C#</item>
 <item>Operativni sistemi</item>
 <item>Matematika</item>
 </string-array>
</resources>
```


7.6 - ListView pogled

- Do sada smo videli kako se prikazuje ***ListView*** pogled koji zauzima **celu površinu za prikazivanje** određene aktivnosti i nije bilo potrebe za dodavanjem **<ListView>** elementa u **main.xml**.
- Da bi prostor predviđen za celokupnu aktivnost bio **delimično ispunjen**, neophodno je dodati **<ListView>** element u **main.xml** datoteku na način prikazan priloženim programskim kodom na slici.
- Ovaj element mora da bude snabdeven i ***id*** atributom čija je vrednost:
@+id/android:list.
- To znači da je u ovom slučaju **neophodno učitati** metodu ***setContentView()*** da bi interfejs iz datoteke **main.xml** bio učitan.
- Metoda ***isItemChecked()*** proverava da li je **stavka u listi izabrana ili ne**

```
ListView lstView = getListView();
String itemsSelected = "Izabrana stavka: \n";
for (int i=0; i<lstView.getCount(); i++) {
 if (lstView.isItemChecked(i)) {
 itemsSelected += lstView.getItemAtPosition(i) + "\n";
 }
}
Toast.makeText(this, itemsSelected, Toast.LENGTH_LONG).show();
```

7.6 - ListView pogled

- U slučaju učitavanja liste iz niza i ***ListView*** pogleda, definisanih klasom aktivnosti aplikacije, bez primene metode ***setContentView()***, pogled bi zauzeo celokupnu površinu namenjenu za aktivnost i UI aplikacije bi izgledao kao na slici.

7.7 - SpinnerView pogled

- Ako je neophodno da se **pored liste stavki**, u odgovarajućoj aktivnosti, **prikažu i drugi pogledi**, a da se **ne zauzme cela površina ekrana** kao kod ***ListView*** pogleda, trebalo bi koristiti ***SpinnerView*** prikaz.
- Ovaj prikaz omogućava **prikazivanje jedne po jedne stavke** iz liste.
- Prethodni primer je **potrebno modifikovati** na sledeći način.
- Datoteka **main.xml** imaće sledeći kod:

```
<?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" >

 <Spinner
 android:id="@+id/spinner1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:drawSelectorOnTop="true" />

</LinearLayout>
```

7.7 - SpinnerView pogled

➤ Datoteka **SpinnerActivity.java** imaće sledeći kod:

```
package com.metropolita.Spinner;

import android.app.Activity;

public class SpinnerActivity extends Activity {
 String[] predmeti;

 /** Poziva se kada se aktivnost kreira. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 predmeti =
 getResources().getStringArray(R.array.predmeti_array);
 Spinner s1 = (Spinner) findViewById(R.id.spinner1);

 ArrayAdapter<String> adapter = new ArrayAdapter<String>(this,
 android.R.layout.simple_list_item_single_choice, predmeti);

 s1.setAdapter(adapter);
 s1.setOnItemSelectedListener(new OnItemSelectedListener()
 {
 @Override
 public void onItemSelected(AdapterView<?> arg0,
 View arg1, int arg2, long arg3)
 {
 int index = arg0.getSelectedItemPosition();
 Toast.makeText(getApplicationContext(),
 "Izabrali ste stavku : " + predmeti[index],
 Toast.LENGTH_SHORT).show();
 }


 @Override
 public void onNothingSelected(AdapterView<?> arg0) { }
 });
 }
}
```

7.7 - SpinnerView pogled

- Tekući primer funckioniše veoma slično prethodnom.
- Za početak je neophodno implementirati metodu *onNothingSelected()*.
- Ova metoda se izvršava kada korisnik pritisne taster *Back* na mobilnom uređaju i na taj način prekida dalje prikazivanje liste.
- Umesto stavki za *ArrayAdapter*, kojima se prikazuje jednostavna lista, moguće je prikazati elemente korišćenjem radio tastera.
- Da bi to uradili neophodno je modifikovati drugi parametar u konstruktoru *ArrayAdapter* klase, kao što je to urađeno u priloženom kodu primera:

```
ArrayAdapter<String> adapter = new ArrayAdapter<String>(this,  
 android.R.layout.simple_list_item_single_choice, predmeti);
```

- Klikom na **F11**, program se prevodi i pokreće emulatorom i daje korisnički interfejs kao na sledećoj slici.

7.8 - ListFragment klasa

- ListFragment klasa definiše fragment koji sadrži *ListView* pogled.
- Fragmenti su mini-aktivnosti koje imaju sopstvene životne cikluse.
- Da bi fragment bio kreiran, on mora da bude podržan klasom koja nasleđuje baznu klasu *Fragment*.
- Pored osnovne klase omogućeno je i nasleđivanje izvesnih njenih potklasa sa ciljem kreiranja specijalizovanih fragmenata.
- Potklase klase *Fragment* su: *ListFragment*, *DialogFragment* i *PreferenceFragment*.
- ListFragment klasa definiše fragment koji sadrži *ListView* pogled.
- *ListFragment* je veoma koristan alat jer omogućava prikazivanje liste stavki na ekranu zajedno sa ostalim elementima korisničkog interfejsa, a to može biti i još neka lista stavki.
- Da bi fragment za prikazivanje liste bio kreiran, neophodno je da ključna klasa nasledi klasu *ListFragment*.

7.8 - ListFragment klasa

- Za svaki fragment je **neophodno** kreirati odgovarajuću XML datoteku koja definiše njegov sadržaj.
- Kao i svaka Android aplikacija, aplikacija koja obrađuje fragmente mora da sadrži **main.xml** datoteku koja je prikazana:

```
<?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="horizontal" >

 <fragment
 android:name="net.learn2develop.ListFragmentExample.Fragment1"
 android:id="@+id/fragment1"
 android:layout_weight="0.5"
 android:layout_width="0dp"
 android:layout_height="200dp" />

 <fragment
 android:name="net.learn2develop.ListFragmentExample.Fragment1"
 android:id="@+id/fragment2"
 android:layout_weight="0.5"
 android:layout_width="0dp"
 android:layout_height="300dp" />

</LinearLayout>
```

7.8 - ListFragment klasa

- Za fragment, koji je dobio naziv **Fragment1**, kreirana je XML datoteka naziva **Fragment1.xml** u kojoj se čuva definicija njegovog sadržaja:

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

 <ListView
 android:id="@+id/android:list"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_weight="1"
 android:drawSelectorOnTop="false"/>

</LinearLayout>
```

7.8 - ListFragment klasa

- Pored glavne JAVA klase, koja je zadužena za aktivnosti, **neophodno je kreirati i JAVA klasu** koja nasleđuje klasu **ListFragment**.
- Svaka Android aplikacija **mora da sadrži** glavnu **JAVA klasu** aktivnosti.
- Zadatak ove klase je, u velikom broju slučajeva, **da obezbedi izvršavanje metode *setContentView()*** kojom se učitava korisnički interfejs definisan u **main.xml** datoteci.
- U ovom primeru, klasa aktivnosti će imati **isključivo navedeni zadatak**, a to je prikazano sledećim kodom.

```
package net.learn2develop.ListFragmentExample;

import android.app.Activity;

public class ListFragmentExampleActivity extends Activity {
 /** Poziva se kada se aktivnost kreira. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }
}
```


7.8 - ListFragment klasa

```
package net.learn2develop.ListFragmentExample;
import android.app.ListFragment;
public class Fragment1 extends ListFragment {
 String[] predmeti = {
 "Razvoj mobilnih aplikacija",
 "Web sistemi 1",
 "Web sistemi 2",
 "Distribuirani sistemi",
 "Skripting jezici",
 "Razvoj igara",
 "Java programiranje 1",
 "Java programiranje 2",
 "Programiranje u C#",
 "Operativni sistemi",
 "Matematika"
 };
 @Override
 public View onCreateView(LayoutInflater inflater,
 ViewGroup container, Bundle savedInstanceState) {
 return inflater.inflate(R.layout.fragment1, container, false);
 }
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setListAdapter(new ArrayAdapter<String>(getActivity(),
 android.R.layout.simple_list_item_1, predmeti));
 }
 public void onListItemClick(ListView parent, View v,
 int position, long id)
 {
 Toast.makeText(getActivity(),
 "Izabrali ste " + predmeti[position],
 Toast.LENGTH_SHORT).show();
 }
}
```

- Da bi fragment za prikazivanje listi bio implementiran, neophodno je kreirati njegovu klasu.
- Kao što je napomenuto, on mora da nasledi osnovnu *ListFragment* klasu, a to je pokazano sledećim kodom.

7.8 - ListFragment klasa

- Aplikacija pokazuje **dva fragmenta** za prikaz listi, **jedan pored drugog**.
- Kreiranje aplikacije, čiji je kod priložen, teče u sledećim koracima:
 - 1.Kreirana je **XML datoteka** za fragment sa **<ListView>** elementom;
 - 2.Kreirana je **JAVA klasa** koja nasleđuje klasu **ListFragment**;
 - 3.U ovoj klasi je **kreiran niz predmeta** (polje) koji će biti upisan u listu;
 - 4.Metoda **onCreate()** koristi metodu **setListAdapter()** čiji je zadatak **punjene liste sadržajem polja**;
ArrayAdapter upravlja nizom stringova koji će biti prikazani u **ListView** rasporedu jednostavnim režimom **simple_list_item_1**
 - 5.Metoda **onListItemClick()** poziva se prilikom **svakog klika** na stavku u **ListView** prikazu;
 - 6.Datotekom **main.xml** je definisan interfejs koji **poseduje dva fragmenta** za prikazivanje listi.
 - 7.Za svaki fragment određena je **drugačija visina prostora** koji će zauzeti
 - 8.Klikom na **F11**, primer se prevodi i pokreće.

7.8 - ListFragment klasa

- Fragmenti za dijalog su veoma korisni kada bi trebalo **dobiti odgovor korisnika** pre nego što se **nastavi izvršavanje** Android aplikacije.
- Postoji još jedan **tip fragmenata** čiji je zadatak da **od korisnika dobije odgovor** pre nego što se nastavi izvršavanje aplikacije
- Ovakvi fragmeti su izvedeni iz klase **DialogFragment** i nazivaju se **fragmentima za prikazivanje dijaloga**.
- Takođe, uvodi se primer za demonstraciju **primene fragmenata** za prikazivanje dijaloga. Sledeća slika daje kod datoteke **main.xml**.


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

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

</LinearLayout>
```

7.8 - ListFragment klasa

- Prozor sa porukom i tasterima za reakciju - aplikacija čeka na odgovor
- Funkcionisanje aplikacije, koja implementira fragment sa dijalogom, podrazumeva da su ispunjeni sledeći uslovi:
 - ✓ Kreirana fragment klasa koja nasleđuje klasu ***Fragment***;
 - ✓ Kreiran okvir za dijalog koji prikazuje poruku i odgovarajuće tastere;
 - ✓ Metodom ***newInstance()*** kreira se nova instanca fragmenta koja prihvata ***string*** argument koji će biti prikazan kao poruka u okviru za dijalog
 - ✓ Postojanje ***onCreateDialog()*** metode, koja se izvršava nakon ***onCreate()*** metode, a pre ***onCreateView()*** metode
 - ✓ Kreirana instanca fragmenta koja izvršava metodu ***show():dialogFragment.show(getFragmentManager(), "dialog")***;
 - ✓ Treba implementirati metode ***doPositiveClick()*** i ***doNegativeClick()*** za rukovanje aktivnostima koje su rezultat klika na dugmad ***Da*** i ***Ne***, respektivno

Hvala na pažnji !!!

Pitanja

???