

VIII - Meniji kod Android OS

SADRŽAJ

8.1 Formiranje menija kod Android OS

8.2 Meni opcija

8.3 Kontekstualni meniji

8.4 Iskačući meniji

8.5 Kreiranje meni grupa

8.6 Dogadaji u okviru korisničkog interfejsa

8.1 – Formiranje menija

- Meniji su **sastavni deo korisničkog interfejsa** u većini aplikacija.
- Stariji Android uređaji (pre verzije 3.0) su **zahtevali hardverski taster** za pokretanje menija koji se danas **retko nalazi na uređajima**
- **Tri vrste** programskih menija je moguće kreirati u aplikacijama:
 - 1. Meniji za opcije** (*Menu options, Action bar*) – standardni meni koji se prikazuje u aktivnosti i služi za globalne opcije aplikacije
 - 2. Kontekstualni meni** (*Contextual Action Mode*) – lista stavki menija koja se otvara kada korisnik duže drži pritisnuti taster
 - 3. Podmeniji** ili padajući meniji (*overflow*) – lista stavki koja se prikazuje kada korisnik izabere jednu od stavki iz menija
- Meniji su **slični drugim komponentama** Android korisničkog interfejsa
- Za definisanje svih tipova menija Android koristi standardni XML **kod**
- Meni se **ne definiše u kodu aktivnosti** već se sa svim stavkama definiše u vidu **XML datoteke** u folderu *res/menu/* a zatim uključuje u aktivnost
- Korišćenjem menija kao resursa **omogućeno je razdvajanje menija od koda** kao i kreiranje **alternativnih menija** za različite Android verzije,

8.1 - Formiranje menija

- Za prezentovanje korisničkih akcija i drugih opcija u aktivnostima potrebno je koristiti **android.view.Menu** klasu.
- Da bi definisali meni potrebno je u okviru projekta **kreirati XML dokument** u **res/menu** direktorijumu.
- Primer menija **moj_meni.xml**:

```
<?xml version="1.0" encoding="utf-8"?>
<menu
 xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:id="@+id/new_game"
 android:icon="@drawable/ic_new_game"
 android:title="@string/new_game"
 android:showAsAction="ifRoom"/>
 <item android:id="@+id/help"
 android:icon="@drawable/ic_help"
 android:title="@string/help" />
</menu>
```

8.1 - Struktura menija

➤ Obavezni delovi menija su:

- 1.<menu> - ovaj element je **koreni element** sadrži jedan ili više <item> i <group> elementa.
- 2.<item> - **kreira stavku menija** koja može sadržati ugnježden <menu> element i na taj način se formira struktura podmenija.
- 3.<group>-opcioni, nevidljivi kontejner za<item>element. Omogućava **kategorizaciju stavki menija** u cilju deljenja zajedničkih osobina

- <item> element ima **podršku za nekoliko atributa** koji se koriste za definisanje ponašanja i načina pojavljivanja stavki menija.
- Stavke menija iz prethodnog primera sadrže i atribut **android:showAsAction** koji **obezbeđuje** da se stavka menija pojavi u **action bar**-u samo ako ima slobodnog mesta.

8.1 - Struktura menija

- Ukoliko nema mesta stavka menija se pojavljuje u **overflow**(podmeni)
- U svaki meni moguće je **dodati stavku** koja predstavlja novi meni
- Da bi se meni koristio u aktivnosti potrebno je **ubaciti meni kao resurs** korišćenjem **MenuInflater.inflate()**.

```
http://schemas.android.com/apk/res/android"><?xml version="1.0"
encoding="utf-8"?>
<menu xmlns:android=""
 <item android:id="@+id/file"
 android:title="@string/file" >
 <!-- "file" submenu -->
 <menu>
 <item android:id="@+id/create_new"
 android:title="@string/create_new" />
 <item android:id="@+id/open"
 android:title="@string/open" />
 </item>
 </menu>
</menu>
```

8.1 – Primena pomoćnih metoda

- Pre nego što programer kreira meni sa opcijama, ili kontekstni meni, prinuđen je **da kreira dve pomoćne metode**.
- Zadatak ovih metoda je **prikazivanje liste stavki i upravljanje događajima** nakon izbora stavke menija.
- Ove metode su **deo klase aktivnosti projekta** i u konkretnom slučaju biće nazvane ***CreateMenu()*** i ***MenuChoice()***.
- Kreiranje pomoćnih metoda **predstavlja polazni osnov za kreiranje aplikacije** za rad sa menijima u Android OS.
- ***CreateMenu()*** metoda preuzima argument tipa ***Menu*** i dodaje niz stavki menija.
- Za dodavanje stavke u meni, potrebno je kreirati objekat klase ***MenuItem*** i izvršiti metodu ***add()*** objekta ***Menu***

8.1 – Primena pomoćnih metoda

- Metoda ***add()*** poseduje četiri argumenta:
 1. ***groupId*** – identifikator grupe kojoj stavka menija pripada;
 2. ***itemId*** – jedinstveni identifikator stavke grupe;
 3. ***order*** – redosled u kome stavka treba da bude prikazana;
 4. ***title*** – tekst koji se prikazuje za određenu stavku menija.
- Metoda ***setAlphabeticShortcut()*** je iskorišćena za podešavanje prečice na tastaturi za izbor konkretnе stavke menija.
- Metodom ***setIcon()*** definiše se slika koja se prikazuje kao određena stavka menija.
- Metoda ***MenuChoice()*** preuzima ***MenuItem*** argument, proverava njegov ***ID*** i ispituje koja je stavka liste izabrana.
- U primeru je iskorišćena ***Toast*** poruka za prikazivanje rezultata izbora stavke na ekranu mobilnog uređaja

8.1 - Primena pomoćnih metoda


```
private void CreateMenu(Menu menu) {
 menu.setQwertyMode(true);
 MenuItem mnu1 = menu.add(0, 0, 0, "Stavka 1");
 mnu1.setAlphabeticShortcut('a');
 mnu1.setIcon(R.drawable.ic_launcher);
}
MenuItem mnu2 = menu.add(0, 1, 1, "Stavka 2");
mnu2.setAlphabeticShortcut('b');
mnu2.setIcon(R.drawable.ic_launcher);
}
MenuItem mnu3 = menu.add(0, 2, 2, "Stavka 3");
mnu3.setAlphabeticShortcut('c');
mnu3.setIcon(R.drawable.ic_launcher);
}
MenuItem mnu4 = menu.add(0, 3, 3, "Stavka 4");
mnu4.setAlphabeticShortcut('d');
}
menu.add(0, 4, 4, "Stavka 5");
menu.add(0, 5, 5, "Stavka 6");
menu.add(0, 6, 6, "Stavka 7");
}
```

```
private boolean MenuChoice(MenuItem item) {
 switch (item.getItemId()) {
 case 0:
 Toast.makeText(this, "Kliknuli ste na stavku 1",
 Toast.LENGTH_LONG).show();
 return true;
 case 1:
 Toast.makeText(this, "Kliknuli ste na stavku 2",
 Toast.LENGTH_LONG).show();
 return true;
 case 2:
 Toast.makeText(this, "Kliknuli ste na stavku 3",
 Toast.LENGTH_LONG).show();
 return true;
 case 3:
 Toast.makeText(this, "Kliknuli ste na stavku 4",
 Toast.LENGTH_LONG).show();
 return true;
 case 4:
 Toast.makeText(this, "Kliknuli ste na stavku 5",
 Toast.LENGTH_LONG).show();
 return true;
 case 5:
 Toast.makeText(this, "Kliknuli ste na stavku 6",
 Toast.LENGTH_LONG).show();
 return true;
 case 6:
 Toast.makeText(this, "Kliknuli ste na stavku 7",
 Toast.LENGTH_LONG).show();
 return true;
 }
 return false;
}
```

8.2 – Meniji sa opcijama

- Ovo je **osnovna kolekcija stavki menija** za aktivnost
- Korisnici vide ovaj meni klikom na dugme **Menu**.
- Ukoliko se aplikacija razvija za verziju Android 2.3 ili nižu sadržaj menija opcija se **pojavljuje na dnu ekrana** nakon klika na dugme **Menu**.
- Ovaj meni sadrži do **6 stavki menija** i ako postoji više stavki Android ostale stavke smešta u **overflow** meni koji se otvara tasterom **More**.
- Da bi se naveo meni sa opcijama za neku aktivnost potrebno je koristiti metodu ***onCreateOptionsMenu()***
- U ovoj metodi je moguće ubaciti naš meni u vidu resursa (definisan u XML fajlu) u **Menu**

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


8.2 – Meniji sa opcijama

- Kada korisnik selektuje stavku menija iz ponuđenih opcija, sistem poziva ***onOptionsItemSelected()*** metod unutar naše aktivnosti.
- Ovaj metod prosleđuje selektovanu stavku menija.
- Identifikacija stavke je moguća pozivom ***getItemId()***, koja vraća jedinstveni ID stavke menija koji je definisan u ***android:id*** atributu
- Ispitivanjem ovog atributa moguće je izvršavati različite akcije:

```
@Override  
public boolean onOptionsItemSelected(MenuItem item) {  
 // Handle item selection  
 switch (item.getItemId()) {  
 case R.id.new_game:  
 newGame();  
 return true;  
 case R.id.help:  
 showHelp();  
 return true;  
 default:  
 return super.onOptionsItemSelected(item);  
 }  
}
```

- Ukoliko je stavka menija uspešno obrađena odgovor je TRUE u suprotnom je potrebno pozvati ***onOptionsItemSelected()***.

8.2 – Meniji sa opcijama

- Nakon što sistem pozove metodu ***onCreateOptionsMenu()***, zadržava **instancu** napunjenog menija i više **ne poziva *onCreateOptionsMenu()*** metodu osim ukoliko meni iz nekog razloga postane nevalidan.
- Zato se metoda ***onCreateOptionsMenu()*** koristi **samo za kreiranje** inicijalnog menija **opcija** a ne za izmene tokom životnog ciklusa aktivnosti.
- Za izmene menija **opcija** koje se baziraju na događajima koji se dešavaju tokom životnog ciklusa aktivnosti koristi se metod ***onPrepareOptionsMenu()***.
- Ovaj metod prosleđuje ***Menu*** objekat u trenutnom stanju pa je **moguće vršiti izmene** kao što su **dodavanje, brisanje ili onemogućavanje** stavki.
- U Android 2.3.x i nižim verzijama operativnog sistema, **metoda *onPrepareOptionsMenu()*** se **poziva** svaki put kada **korisnik** otvorí **meni** **opcija** tj. pritisne ***Menu*** dugme.

8.2 – Meniji sa opcijama

- Da bi prikazali meni sa opcijama u nekoj aktivnosti, treba primeniti metode ***onCreateOptionsMenu()*** i ***onOptionsItemSelected()***
- Prva metoda se izvršava kada korisnik klikne na taster MENU.
- U konkretnom primeru, pomoćna metoda ***onCreateMenu()*** izvršava se za prikazivanje menija sa opcijama.
- Izborom stavke iz menija izvršava se metoda ***onOptionsItemSelected()*** koja implementira metodu ***menuChoice()*** za prikazivanje izabrane stavke i sprovođenje predviđene akcije.
- Za kreiranje aplikacija sa menijima, neophodno je i uključivanje izvesnog broja paketa sa odgovarajućim klasama koje su prikazane na slici desno.

```
import android.app.Activity;
import android.os.Bundle;
import android.view.ContextMenu;
import android.view.ContextMenu.ContextMenuItemInfo;
import android.view.Menu;
import android.view.MenuItem;
import android.view.View;
import android.widget.Button;
import android.widget.Toast;
```


8.2 - Meniji sa opcijama

➤ Program.kod metoda za kreiranje i upravljanje menijem sa opcijama:

```
package net.learn2develop.Menus;
import android.app.Activity;
public class MenusActivity extends Activity {
 /** Poziva se kada se aktivnost kreira. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Button btn = (Button) findViewById(R.id.button1);
 btn.setOnCreateContextMenuListener(this);
 }
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 super.onCreateOptionsMenu(menu);
 CreateMenu(menu);
 return true;
 }
 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
 return MenuChoice(item);
 }
 private void CreateMenu(Menu menu) {
 // kod metode je priložen
 }
 private boolean MenuChoice(MenuItem item) {
 // kod metode je priložen
 }
}
```

8.3 – Kontekstualni meni

- Kontekstualni meni je **kretajući meni** koji se pojavljuje kada korisnik **izvršava produženi klik** na elementu.
- Omogućava **akciju nad selektovanom stavkom** ili okvirom u kojem se kontekst pojavljuje.
- Prikaz kretajućeg **kontekstualnog menija** (levo) i **kontekstualnog *action bar*** (desno)
- Kontekstualni meni je **moguće obezbiti za bilo koji pogled** ali se najčešće koristi za elemente u **ListView** i **GridView**-u.
- Postoje **dva načina** za obezbeđivanje kontekstualnih akcija:
 1. **Kretajući kontekstualni meni** - meni se pojavljuje kao pokretna lista stavki menija nad kojim korisnik može da izvrši kontekstualnu akciju
 2. **Kontekstualni *action mode*** - kontekstualni ***action bar*** se pojavljuje na vrhu ekrana sa elementima koji utiču na selektovani element.
Ovde korisnici mogu da izvršavaju akcije **nad više elemenata istovremeno** (ukoliko to aplikacija dozvoljava).
Ova opcija je omogućena **samo na verzijama Android 3.x i višim**.

8.3-Kreiranje kretajućeg kontekstualnog menija

1. Registruje se pogled (*View*) sa kojim će kontekstualni meni biti povezan pozivom *registerForContextMenu()* i prosleđivanjem odgovarajućeg pogleda. Ukoliko aktivnost koristi *ListView* ili *GridView* a potrebno je da svaka stavka **ima isti kontekstualni meni** dovoljno je proslediti *ListView* ili *GridView* ka *registerForContextMenu()*
2. Potrebno je implementirati metodu *onCreateContextMenu()* u konkretnoj aktivnosti. Kada registrovani pogled dobije događaj dugog klika, sistem poziva *onCreateContextMenu()* metodu. Tamo su definisane stavke menija obično ubacivanjem u resurse menija.

Na primer:

```
➤ @Override  
public void onCreateContextMenu(ContextMenu menu, View v,  
 ContextMenuInfo menuInfo) {  
 super.onCreateContextMenu(menu, v, menuInfo);  
 MenuInflater inflater = getMenuInflater();  
 inflater.inflate(R.menu.context_menu, menu);  
}
```

8.3-Kreiranje kretajućeg kontekstualnog menija

- ✓ **MenuInflater** omogućava da se kontekstualni meni ubaci iz resursa menija.
- ✓ Parametri **callback** metode uključuju pogled koji je korisnik selektovao a objekat **ContextMenu.ContextMenuItem** obezbeđuje dodatne informacije o selektovanom elementu.
- ✓ Ukoliko aktivnost ima nekoliko pogleda koje obezbeđuju različite kontekstualne menije ovi parametri se mogu koristiti kako bi se donela odluka koji kontekstualni meni je potrebno ubaciti.

3. Implementirati **onContextItemSelected()**.

8.3-Kreiranje kretajućeg kontekstualnog menija

➤ Kada korisnik selektuje stavku menija sistem poziva ovaj metod kako bi se uzvršile određene akcije. Na primer:

➤ **@Override**


```
public boolean onContextItemSelected(MenuItem item) {  
 AdapterContextMenuInfo info = (AdapterContextMenuInfo)  
 item.getMenuInfo();  
 switch (item.getItemId()) {  
 case R.id.edit:  
 editNote(info.id);  
 return true;  
 case R.id.delete:  
 deleteNote(info.id);  
 return true;  
 default:  
 return super.onContextItemSelected(item);  
 }  
}
```

➤ Metod **getItemId()** ispituje ID kod selektovane stavke menija koji se dodeljuje svakoj stavci u XML dokumentu, tačnije u **android:id** atributu

➤ Ako se stavka menija neuspešno obradi potrebno ju je proslediti superklasi

8.4 – Iskačući meniji

- **Popup meni** prikazuje listu stavki u **vertikalnoj listi** koja je povezana sa pogledom koji poziva meni.
- Akcije u **iskačućem meniju** ne bi trebalo da utiču na odgovarajući sadržaj jer su za to **zadužene kontekstualne akcije**.
- **Iskačući meniji** se koriste **za dodatne akcije** koje se odnose na delove sadržaja unutar akrivnosti.
- **Iskačući meni** je dostupan od verzije **Android 3.x** i više.

8.5 – Kreiranje meni grupa

- **Meni grupa** je skup stavki menija koje imaju sledeće osobine:
 - ✓ Prikazivanje ili sakrivanje svih stavki sa *setGroupVisible()*
 - ✓ Omogućavanje/onemogućavanje svih stavki sa *setGroupEnabled()*
 - ✓ Definisati da li moguće čekirati stavke pomoću *setGroupCheckable()*
- Grupu je moguće kreirati gnježđenjem **<item>** elemenata unutar **<group>** elementa u resursima menija ili definisanjem grupnog ID elementa korišćenjem *add()* metode.

```
<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:id="@+id/menu_save"
 android:icon="@drawable/menu_save"
 android:title="@string/menu_save" />
 <!-- menu group -->
 <group android:id="@+id/group_delete">
 <item android:id="@+id/menu_archive"
 android:title="@string/menu_archive" />
 <item android:id="@+id/menu_delete"
 android:title="@string/menu_delete" />
 </group>
</menu>
```


8.5 – Kreiranje meni grupa

- Stavke koje se u grupi pojavljuju na istom nivou su **braća i sestre**.
- Moguće je **promeniti osobine dve stavke** iz grupe referenciranjem grupnog ID-a i korišćenjem prethodno opisanih metoda ali sistem **neće nikada razdvojiti grupisane stavke**.
- Na primer ukoliko se deklariše ***android:showAsAction="ifRoom"*** za svaku stavku, one će se ili obe pojaviti u **action bar**-u ili u **action overflow**-u.
- Ovaj meni je veoma koristan kada je u pitanju **interfejs pomoću kojeg se neka opcija uključuje ili isključuje** ili za grupu međusobno isključivih opcija.
- Moguće je definisati da neka stavka menija ima **čekirajuću osobinu** korišćenjem ***android:checkable atributa*** u **<item>** elementu, ili da celu grupu ima tu osobinu korišćenjem ***android:checkableBehavior*** atributa u **<group>** elementu.
- Na sledećem primeru je prikazano da su sve stavke iz grupe **u formi radio dugmeta** koje se može čekirati.

8.5 – Kreiranje meni grupa

- Prikaz podmenija koji sadrži stavke koje se čekiraju

```
<?xml version="1.0" encoding="utf-  
8"?>  
<menu  
 xmlns:android="http://schemas.android.com/apk/res/android">  
 <group  
 android:checkableBehavior="single">  
 <item android:id="@+id/red"  
 android:title="@string/red" />  
 <item android:id="@+id/blue"  
 android:title="@string/blue" />  
 </group>  
</menu>
```


8.5 – Kreiranje meni grupa

- ✓ **android:checkableBehavior** atribut prihvata samo sledeće osobine:
 - **Single** - samo jedna stavka iz grupe može biti selektovana (radio dugme)
 - **all** - sve stavke mogu biti čekirane (checkboxes)
 - **none** - nijednu stavku nije moguće čekirati
- Moguće je primeniti podrazumevano stanje na stavku korišćenjem **android:checked** atributa u **<item>** elementu i promene u kodu korišćenjem **setChecked()** metode.
- Kada je stavka koju je moguće čekirati selektovana sistem poziva odgovarajuću (za tu stavku) **callback** metodu (kao što je **onOptionsItemSelected()**).
- Obavezno je da se **izvrši postavka stanja checkbox-a** – iz razlga što **checkbox** ili **radio dugme** ne menjaju automatski svoje stanje.
- Potrebno je proveriti stanje stavke (isto kao pre selektovanja) pomoću **isChecked()** metode i onda postaviti stanje pomoću **setChecked()** metode.

8.5 – Kreiranje meni grupa

@Override

```
public boolean onOptionsItemSelected(MenuItem item) {  
 switch (item.getItemId()) {  
 case R.id.vibrate:  
 case R.id.dont_vibrate:  
 if (item.isChecked()) item.setChecked(false);  
 else item.setChecked(true);  
 return true;  
 default:  
 return super.onOptionsItemSelected(item);  
 }  
}
```

- Ako se stanje ne postavi na ovaj način onda se **vidljivo stanje stavke neće promeniti** kada ga korisnik selektuje.
- Sa druge stanje kada se stanje postavi na prethodno opisan način **aktivnost čuva čekirano stanje** i prilikom ponovnog otvaranja menija novočekirano stanje je **vidljivo korisniku**.
- Stavke menija koje se čekiraju se koriste **samo po sesiji** i neće biti sačuvane kada se sesija uništi.

8.6-Događaji u okviru korisničkog interfejsa

- Obrada događaja u okviru korisničkog interfejsa se zasniva na **hvatanju događaja** u okviru specifičnog pogleda (*View*) sa kojim korisnik trenutno interaguje.
- U okviru svake od podklasa klase *View* nalazi se **nekoliko javnih metoda** koje mogu biti korisne za **UI događaje**.
- Android *framework* poziva ove metode kada god se **desi neka akcija** nad definisanom klasom, odnosno objektom.
- Na primer, kada korisnik dodirne određeni *View* (na primer **Button**), poziva se ***onTouchEvent()*** metoda nad tim objektom.
- Da bi se ovaj događaj obradio, **neophodno je proširiti odgovarajuću klasu i realizovati *override* metode**.
- Međutim, proširivanje svakog pojedinačnog tipa *View*-a da bi se obradio događaj, **nije najbolje rešenje**.
- S tim u vezi, klasa *View* sadrži **kolekciju ugnezdenih interfejsa sa callbacks** koji se jednostavnije definišu.
- Ovi interfejsi se zovu ***event listeners***.

8.6 – Event listener

- **Event listener** je interfejs u okviru ***View*** klase koji sadrži jednu **callback** metodu.
- Ove metode se pozivaju od strane Androida kada korisnik preko UI interaguje sa ***View*** objektom za koji je **listener** registrovan.
- Event listener interfejsi obuhvataju sledeće **callback** metode:
 1. **onClick()** - iz ***View.OnClickListener***. Poziva se kada korisnik: dodirne elemenat, fokusira se na elemenat, pritisne enter ili pritisne pokazivač.
 2. **onLongClick()** - iz ***View.OnLongClickListener***. Obuhvata događaje koji se odnose na zadržavanje ulaznog dodira/fokusa i sl. nad određenim elementom.
 3. **onFocusChange()** - iz ***View.OnFocusChangeListener***. Odnosi se na situaciju kada korisnik postavlja ili uklanja fokus sa nekog elementa.
 4. **onKey()** - iz ***View.OnKeyListener***. Slučaj kada je korisnik postavio fokus na neki element i pritiska ili pušta dugme na telefonu.
 5. **onTouch()** - iz ***View.OnTouchListener***. Bilo koja aktivnost na ekranu kao dodir, obuhvatajući pritisak, puštanje ili pokret preko ekrana.
 6. **onCreateContextMenu()** - iz ***View.OnCreateContextMenuListener***. Poziva se kada se kreira kontekstualni meni.

8.6 - Event listener

- Sve ove metode su **jedini članovi** svojih interfejsa.
- Da bi se ove metode definisale potrebno je **implementirati ugnezđene interfejse** u okviru Aktivnosti ili ih **definisati kao anonimne klase**.
- Nakon toga, šalje se instanca implementiranog interfejsa ka odgovarajućem ***View. Set...Listener*** (na primer poziva se ***setOnClickListener()*** a njemu se prosleđuje ***OnClickListener***).
- Prikazano je kako se registruje **on-click listener** za **Button view**:

```
// Create an anonymous implementation of OnClickListener  
private OnClickListener mCorkyListener = new OnClickListener() {  
 public void onClick(View v) {  
 // do something when the button is clicked  
 }  
};
```

```
protected void onCreate(Bundle savedInstanceState) {  
 ...  
 // Capture our button from layout  
 Button button = (Button)findViewById(R.id.corky);  
 // Register the onClick listener with the implementation above  
 button.setOnClickListener(mCorkyListener);  
 ...  
}
```

8.6 - Event listener

➤ **On-click listener** može se implementirati i u okviru Aktivnosti:

```
public class ExampleActivity extends Activity implements  
OnClickListener {
```

```
protected void onCreate(Bundle savedInstanceState) {
```

```
...
```

```
 Button button = (Button)findViewById(R.id.corky);  
 button.setOnClickListener(this);
```

```
}
```

```
// Implement the OnClickListener callback
```

```
public void onClick(View v) {
```

```
 // do something when the button is clicked
```

```
}
```

```
...
```

```
}
```

➤ U primeru **onclick()** nema povratnu vrednost, ali neki drugi **listener events** moraju vratiti **boolean** vrednost, što zavisi od konkretnog događaja.

8.6 - Event listener

- Umesto korišćenja **OnClickListener**-a za dugme u okviru aktivnosti, moguće je dodeliti odgovarajući metod dugmetu u okviru XML fajla

<Button

```
 android:layout_height="wrap_content"
 android:layout_width="wrap_content"
 android:text="@string/tekstd"
 android:onClick="mojametoda" />
```

- Kada korisnik klikne na dugme Android će **automatski pozvati** metod **mojametoda**. **View** koji se prosleđuje predstavlja referencu ka vidžetu koji je kliknut.

```
public mojamteoda (View v)
{
 Toast.makeText(Nazivaktivnosti.this, "Button clicked",
 Toast.LENGTH_LONG).show();
}
```


- U ovom primeru *mojametoda* ispisuje kratku poruku u vidu **Toast view** notifikacije da je dugme kliknuto. **Toast view** se prikazuje kao kretajući natpis iznad aplikacije i **nikad ne dobija fokus**. Ideja je da se korisnik ne uznemirava dok nešto radi, ali da mu se ipak **prikaže neka informacija**.

8.6-Događaji u okviru korisničkog interfejsa

- Sledeci primer ilustruje obradu dogadjaja nad poljem za unos teksta:

```
<EditText
```

```
 android:id="@+id/txt"
```

```
 android:layout_width="match_parent"
```


```
 android:layout_height="wrap_content"
```

/>

- Neophodno je implementirati *OnKeyListener*.

- U okviru metode *onKey* koja prihvata **3 parametra**, u primeru se prate pritisci na dugmad i kada se pritisne dugme ENTER ispisuje se poruka na ekranu.

- Da bi se iščitao tekst koji je korsnik uneo u polje, potrebno je pozvati metodu *getText()* (*edittext.getText()*)

8.6-Događaji u okviru korisničkog interfejsa

```
public class Nazivaktivnosti extends Activity implements OnKeyListener
.....
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.nov);
 EditText edittext = (EditText) findViewById(R.id.txt);
 edittext.setOnKeyListener(this);
}

.....
public boolean onKey(View v, int keyCode, KeyEvent event) {
 if ((event.getAction() == KeyEvent.ACTION_DOWN) &&
 (keyCode == KeyEvent.KEYCODE_ENTER)) {
 // Perform action on key press
 Toast.makeText(Nazivaktivnosti.this, "Potvrdili ste unos",
Toast.LENGTH_SHORT).show();
 return true;
 }
 return false;
}
```

8.6-Događaji u okviru korisničkog interfejsa

➤ Sledeći primer se odnosi na obradu selektovanja **checkbox** elementa:

```
<CheckBox android:id="@+id/checkbox"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="check it out"
 android:onClick="onCheckboxClicked"/>
```

➤ U okviru Aktivnosti treba implementirati odgovarajuće metode:

```
public void onCheckboxClicked(View v) {
 // Perform action on clicks, depending on
 // whether it's now checked
 if (((CheckBox) v).isChecked()) {
 Toast.makeText(SubotaActivity.this,
 "Selected", Toast.LENGTH_SHORT).show();
 } else {
 Toast.makeText(SubotaActivity.this, "Not
selected", Toast.LENGTH_SHORT).show();
 }
}
```


8.6-Događaji u okviru korisničkog interfejsa

➤ Sledeći primer prikazuje obradu selektovanja *radiobutton* elementa:

```
<RadioGroup
```

```
 android:layout_width="fill_parent"
```

```
 android:layout_height="wrap_content"
```

```
 android:orientation="vertical">
```

```
 <RadioButton android:id="@+id/radio_red"
```

```
 android:layout_width="wrap_content"
```

```
 android:layout_height="wrap_content"
```

```
 android:text="Red"
```

```
 android:onClick="onRadioButtonClicked"/>
```

```
 <RadioButton android:id="@+id/radio_blue"
```

```
 android:layout_width="wrap_content"
```

```
 android:layout_height="wrap_content"
```

```
 android:text="Blue"
```

```
 android:onClick="onRadioButtonClicked"/>
```

```
</RadioGroup>
```

8.6-Događaji u okviru korisničkog interfejsa

- U okviru Aktivnosti potrebno je **ubaciti implementaciju** odgovarajuće metode:

```
public void onRadioButtonClicked(View v) {  
 // Perform action on clicks  
 RadioButton rb = (RadioButton) v;  
 Toast.makeText(HelloFormStuff.this, rb.getText(),  
 Toast.LENGTH_SHORT).show();  
}
```

8.6-Događaji u okviru korisničkog interfejsa

- Android okruženje omogućava **praćenje fokusa nad elementima**, odnosno **View** objektima.
- Fokus se menja tako što **View** nestaje, ili se **sakriva u pozadini** ili se **pojavljuje novi View** objekat.
- Svaki **View** objekat može **podesiti svoju dostupnost za fokus** pomoću metode ***setFocusable()***, odnosno **ispitati fokus** pomoću metode ***isFocusable()***.
- Pomeranje fokusa se zasniva na **algoritmu najbližeg suseda** (objekta **View** na ekranu) u datom pravcu.
- U slučaju kada je potrebno izmeniti default pomeranje fokusa, mogu se iskoristit sledeći XML atributi u okviru **layout** fajla:
 1. ***nextFocusDown***,
 2. ***nextFocusLeft***,
 3. ***nextFocusRight***,
 4. ***nextFocusUp***.

8.6-Događaji u okviru korisničkog interfejsa

```
<LinearLayout  
 android:orientation="vertical"  
 ... >  
<Button android:id="@+id/top"  
 android:nextFocusUp="@+id/bottom"  
 ... />  
<Button android:id="@+id/bottom"  
 android:nextFocusDown="@+id/top"  
 ... />  
</LinearLayout>
```

- Bez dodatnih atributa, navigacija na gore od prvog dugmeta i navigacija na dole od drugog dugmeta ne bi vodila nikud.
- Kada se ubace dodatni atributi, omogućena je navigacija u oba smera.
- Ukoliko je potrebno definisati neki **View** kao *focusable*, potrebno je dodati **android:focusable** XML attribut u **View** u okviru *layout* deklaracije i podesiti ga na **true**.
- Da bi se postavio fokus na određeni **View** poziva se funkcija **requestFocus()**.

8.6-Događaji u okviru korisničkog interfejsa

- Postoje situacije kada je **potrebno obvestiti korisnika** da se desio neki događaj u okviru aplikacije, iako aplikacija može da bude u pozadini u tom trenutku.
 1. Kada se u pozadini **preuzima neki fajl** sa Interneta u momentu završetka **downloada**, trebalo bi porukom obvestiti korisnika da je proces završen
 2. Ako aplikacija radi u pozadini, ali je u nekom momentu potrebno da **korisnik definiše dalje korake**, javlja se notifikacija o tome
 3. Ukoliko aplikacija nešto radi dok korisnik čeka, potrebno je **obavestiti korisnika o napretku ili vremenu čekanja**
 4. E-mail aplikacija može da obavesti korisnika **da je stigla nova poruka**;
 5. Aplikacije za vremensku prognozu, mogu da obaveste korisnika **o promenama vremena**;
 6. Aplikacije za berzu, mogu da obaveste korisnika ako je **nastala neka promena cena** nekih akcija;

8.6-Događaji u okviru korisničkog interfejsa

➤ Notifikacije se mogu realizovati na tri načina:

1. *Toast notifikacija* – kratka poruka koja dolazi iz pozadine

2. Status bar notifikacija – perzistentni reminder koji dolazi iz pozadine i zahteva odgovor korisnika

3. Dialog notifikacija – notifikacije vezane za aktivnosti

➤ Korisnici znaju da cene ova obaveštenja, jer **dolaze do potrebnih informacija** bez da pokrenu aplikaciju.

➤ Međutim, postoji granica između dobrog obaveštajnog sistema i onog koji **preteruje sa notifikacijama**, ne treba korisnika stalno uznemiravati.

➤ Svako obaveštenje treba da bude urađeno tako **da na korisnika deluje samo pozitivno**.

➤ Android platforma nudi **nekoliko načina** kako se mogu obaveštavati korisnici.

➤ Obaveštenje se često prikazuje **u statusnoj liniji** u gornjem delu ekrana.

➤ Obaveštenje može da podrazumeva: **tekstualne informacije, grafički ili zvučni prikaz, vibracija** uređaja ili kontrola nad **svetlosnim indikatorom**.

8.6 - Toast notifikacija

- Ova notifikacija predstavlja **poruku** na površini prozora.
- Na kratko **popunjava jedan deo ekrana**, a korisnikova aktivnost ostaje aktivna i vidljiva sve vreme.
- Notifikacija **automatski isčezava** sa ekrana i ne prihvata događaje.
- Može se kreirati i prikazati u okviru aktivnosti i servisa.

Context context =

```
getApplicationContext();
```


```
CharSequence text = "Hello toast!";
```

```
int duration = Toast.LENGTH_SHORT;
```

```
Toast toast = Toast.makeText(context,  
text, duration);
```


```
toast.setGravity(Gravity.TOP|Gravity.L  
EFT, 0, 0);
```

```
toast.show();
```


8.6 – Status bar notifikacija

- Status bar notifikacija dodaje ikonu na sistemski status bar i poruku u “Notification prozoru”.
- Kada korisnik selektuje poruku iz notifikacije, Android poziva **intent** kojim se **aktivira aktivnost** kojoj notifikacija pripada.
- Ovaj tip notifikacije može da **upozori korisnika i putem zvuka, vibracije ili svetla** na mobilnom uređaju.
- Najčešće se koristi kada akvitnost ili servis nešto radi u pozadini i **ima potrebu da komunicira** sa korisnikom u nekom momentu.

8.6 - Dijalog notifikacija

- **Dijalog notifikacija** se najčešće javlja u okviru trenutno aktivne aktivnosti.
- Dijalog od aktivnosti **preuzima interakciju sa korisnikom**.

8.6 - Dijalozi

- Android omogućava prikazivanje **interaktivnih dijaloga** koji u sebi mogu da sadrže bilo koje elemente korisničkog interfejsa.
- Neke vrste dijaloga dolaze sa **predefinisanim izgledom i namenom**, a moguće je definisati i **sopstveni layout za dialog** ili čak napraviti **sopstvenu klasu** na osnovu klase **Dialog** koja predstavlja zajedničku nadklasu za sve vrste dijaloga.
- Bez obzira na klasu dijaloga, potrebno je **obratiti pažnju na način njihovog kreiranja**.
- Najjednostavniji način je da se dialog **kreira u samom kodu**, tamo gde je potrebno i zatim prikaže pozivanjem metode **show()** nad objektom dijaloga.
- Ovaj pristup je **problematičan**, jer se o takvom dijalogu **moramo sami starati** u slučaju promene konfiguracije telefona (tipično: u slučaju rotacije iz Portrait u Landscape i obrnuto).

```
Dialog mojDijalog = new MojaKlasaDijaloga()  
mojDijalog.show();
```

8.6 - Dijalozi

- Bolja varijanta je da staranje o dijalogu prepustimo našoj aktivnosti u kojoj će dijalog biti prikazan.
- Da bi to postigli, prvo moramo da implementiramo metodu *onCreateDialog(int)* ili *onCreateDialog(int, bundle)*.
- Int parametar u oba slučaja predstavlja neki naš ID dijaloga kojeg treba prikazati, a opcionalni **bundle** parametar predstavlja paket podataka koji se mogu proslediti pri kreiranju dijaloga.

```
@Override  
protected Dialog onCreateDialog(int id, Bundle args) {  
 Dialog rezultat;  
 switch(id) {  
 case 1:  
 rezultat = new MojaKlasaDijaloga(); break;  
 case 2:  
 rezultat = new NekiDrugiDijalog(); break;  
 }  
 return rezultat;  
}
```

8.6 - Dijalozi

- U ovoj metodi proveravamo koji dijalog se traži (npr. dijalog sa ID 1 je upozorenje korisniku da se greška desila, a dijalog sa ID 2 mu nudi izbor OK/CANCEL), pa zavisno od toga kreiramo odgovarajući dijalog i vraćamo ga kao rezultat.
- Ova metoda će automatski biti pozvana kada korisnik prvi put pozove metodu **showDialog(int)** ili **showDialog(int, bundle)**.
- Pri sledećim pozivanjima će biti upotrebljen postojeći, već kreirani dijalog.
- Ako dođe do promene konfiguracije, sama aktivnost će se postarati za ponovno iscrtavanje dijaloga.

showDialog(1, null); // hoćemo prikaz greške (ID 1), ne šaljemo Bundle

- Ako hoćemo da napravimo neke izmene na dijalogu pri svakom prikazivanju (svaki put želimo drugačiji tekst greške), onda možemo pored **onCreateDialog** da implementiramo i metodu **onPrepareDialog** koja se zove svaki put po pozivu metodu **showDialog**.

8.6 - Kreiranje Alert dijaloga

- Vrši se pomoću klase *AlertDialog.Builder*.
- Može se odrediti tekst poruke koja će biti prikazana metodom *setMessage*, kao i broj dugmića (1/2/3), tekst na njima i listeneri koji će reagovati na klik.
- Dugmići i njihovi listeneri se dodaju metodama *setNeutralButton*, *setPositiveButton* i *setNegativeButton*. Sve navedene metode vraćaju referencu na samog Builder-a pa je omogućeno pozivanje više metoda u jednom redu - *builder.metoda1().metoda2().metoda3();*

```
AlertDialog.Builder builder = new  
AlertDialog.Builder(roditelj);  
Dialog dijalog = builder.setMessage(idTeksta)  
.setNeutralButton(R.string.standardOK, null)  
.create();
```


8.6-Kreiranje dijaloga sa sopstvenim layout-om

- U ovoj varijanti moramo **prvo da kreiramo svoj layout fajl u res/layout**, a zatim, pri kreiranju dijaloga prosledimo ID layouta koji želimo da se koristi.
- Dalja procedura je ista kao pri radu sa layout-om aktivnosti - **vadimo reference na elemente layouta** i dodeljujemo im vrednosti/listenere po želji.

```
Dialog dialog = new Dialog(this);
```

```
dialog.setContentView(R.layout.moj_leja  
ut);
```

```
dialog.setTitle(R.string.KvizKraj);
```

```
TextView polje1 = (TextView)
```


```
dialog.findViewById(R.id.dijalog_polje1);
```

```
polje1.setText("tekst polja 1");
```

```
TextView polje2 = (TextView)
```

```
dialog.findViewById(R.id.dijalog_polje2);
```

```
polje2.setText("tekst polja 2");
```


8.6 - Dijalozi

➤ Korišćen layout (moj_layout.xml):


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

 <TextView android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:id="@+id/dijalog_polje1" />
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:id="@+id/dijalog_polje2" />

</LinearLayout>
```

8.6 - Dijalozi

- Druge, specifične vrste dijaloga je uglavnom dovoljno samo kreirati uz odgovarajuće parametre pri konstrukciji pošto im je izgled predefinisan.
- Primeri drugih vrsta dijaloga:

Hvala na pažnji !!!

Pitanja

???