

 [image: cover]

 Programación Android

 “Paso a Paso para principiantes”

 Código 100% TESTEADO SIN ERRORES 100% COMPLETO
 Antonio Morales Carmona

 @tecnocodigo.com www.tecnocodigo.com
 2013

 Todos los nombres propios de programas, sistemas operativos, equipos hardware, logotipos, etc., que aparecen en este libro son marcas registradas de sus respectivas compañías.

 Reservados todos los derechos. El contenido de esta obra está protegido por la ley, que establece penas de prisión y/o multas , además de las correspondientes indemnizaciones por daños o prejuicios, para quienes reprodujeren, plagiaren, distribuyeren o comunicasen públicamente, en todo o en parte, una obra literaria, artísticas o científica, o su transformación, interpretación o ejecución artística fijada en cualquier tipo de soporte o comunicada a través de cualquier medio, sin la preceptiva autorización.

 Depósito Legal: RTA-228-13 Junio – 2013

 Indice
 Introducción y dedicatoria .. IV Forma de interpretar este libro ... IX Capítulo 1 Preparando el sistema 1 Capítulo 2 El Entorno de trabajo (IDE Eclipse) 11 Capítulo 3 Hola Mundo 22 Capítulo 4 Convertidor Celsius a Fahrenheit ... 34 Parte 4.1 Celsius-Fahrenheit-Kelvin (radioGroup) 39 Parte 4.2 Versiones y subversiones........... 43 Parte 4.3 Toast ó Notificaciones 46 Parte 4.4 Layout ó Capas, ordenando elementos 47 Capítulo 5 Múltiples ventanas/vistas-Activity . 53 Parte 5.1 Pasar de un Activity a otro........ 54 Parte 5.2 Cerrar Activity, volver al principal (Cerrar aplicación) 61 Parte 5.3 Pasar valores entre Activity....... 62 Capitulo 6 Almacenamiento variables Permanente (SharedPreferences) 63 Parte 6.1 Recordando último Acceso........... 66 Capítulo 7 Ficheros Secuenciales 72 Parte 7.1 En Memoria Interna................. 74 Parte 7.2 En SD 79 Capítulo 8 Base de Datos (SQLite) 83
 www.tecnocodigo.com Antonio Morales Carmona I
 Parte 8.1 Primera Aplicación SQLite.......... 84 Parte 8.2 Visualización DDMS y File Explorer 100 Parte 8.3 Resumen de import, declaraciones y funciones para SQLite 101 Capítulo 9 Internet (WebView). Programación Android con HTML5/CSS3 103 Parte 9.1 Pasar datos de Android a Javascript109 Parte 9.2 Pasar datos de Javascript a Android113 Capítulo 10 Enviar SMS......................... 117 Capítulo 11 Menus.............................. 121 Parte 11.1 Menu Opciones 122 Parte 11.2 Menu Opciones con iconos 127 Parte 11.3 Menu Opciones con submenus....... 129 Parte 11.4 ActionBar (Menu Opciones en Android 3.0 o sup.) 132 Parte 11.5 Menu Contextual.................. 137 Capítulo 12 Multi-Idiomas, Internacionalización .. 143 Capítulo 13 Interface Vertical-Horizontal (Layouts).......................... 147 Capítulo 14 Listado de cualificadores Recursos 151 Capítulo 15 Notificaciones del sistema 155 Parte 15.1 Notificaciones Simples........... 156 Parte 15.2 Notification.Builder............. 158 Parte 15.3 Notification.Builder, Jelly Bean (Versión API) 159 Capítulo 16 Servicios.......................... 170
 www.tecnocodigo.com Antonio Morales Carmona II
 Parte 16.1 Servicios del sistema............ 171 Parte 16.2 Broadcast Receivers.............. 177 Parte 16.3 Services......................... 184 Capítulo 17 Threads / Hilos.................... 190 Parte 17.1 Thread y Handler................. 191 Parte 17.2 Runnable (Método POST)........... 196 Parte 17.3 AsyncTask 197 Capítulo 18 ListView / BaseAdapter 202 Capítulo 19 Widget............................. 216 Parte 19.1 Método actualización con AppWidgetProvider/XML 217 Parte 19.2 Método actualización con AlarmManager....................... 225 Capítulo 20 Publicar la aplicación 233 Parte 20.1 Alta en Google Play Store........ 234 Parte 20.2 Generar certificado.............. 237 Parte 20.3 Subir nuestra aplicación......... 239 Capítulo 21 Monetizando nuestra aplicación 244 Parte 21.1 AdMob 246 Parte 21.2 WebView y AdSense................ 252 Parte 21.3 Aplicaciones de pago............. 253
 Glosario alfabético.. 257
 www.tecnocodigo.com Antonio Morales Carmona III

 Introducción y Dedicatoria

 No me gusta la palabra suerte, porque la gente suele utilizarlo a su favor en todo caso, y sólo es una ínfima parte del éxito o fracaso conseguido. Lo más importante en el éxito o el fracaso está repleto de variables como el esfuerzo, el sacrificio, la disciplina, la responsabilidad, etc… Sumando todas las variables, hay muchas personas que comienzan en el mismo punto de partida y sin embargo obtienen resultados muy distintos en sus vidas. Yo tuve la suerte de nacer en un país occidental, medianamente desarrollado y en reciente expansión económica y social. También tuve la suerte de nacer con un padre y una madre que siempre me han apoyado en todo momento. Aunque ellos no tuvieron la oportunidad de educación que los de nuestro tiempo hemos tenido, siempre se esforzaban en explicarme matemáticas, lengua, ciencias naturales, …, casi todas las materias aunque no tuvieran cierto nivel educativo. Este libro va dedicado a mi padre, él es la variable suerte que más influido en mí. Sin duda él es el artífice de este libro, y él quien hubiera querido escribirlo. Para entender esta dedicatoria contaré un poco mis inicios. Recuerdo a mi padre como una persona muy inquieta, en casi todos los aspectos. Inquieto en el trabajo, inquieto en el saber, … Toda esa inquietud la transmitía en sus aspiraciones. Se las ingeniaba siempre para sacar dinero para comprar un piano de cola, luego cambiarlo por un piano electrónico, un vídeo 2000 de la marca Philips recién sacado, allá por el año 1978.

 El tener contacto con un aparato electrónico tan pronto influye directamente en cómo después te desenvuelves toda tu vida con ellos. Cuando tenemos corta edad tenemos la mente muy abierta para nuevos conceptos. Lo siguiente recuerdo que fue el Atari 2600, con el juego del ping pong, y algunos juegos más que recuerdo de líneas y círculos, y que tengo en el recuerdo sin nombre. Estoy hablando del año 1980, nada más y nada menos.

 Los joystick, o palancas de juegos, solían romperse con facilidad. Tras un par de ellos rotos, y
 www.tecnocodigo.com Antonio Morales Carmona V
 la negativa de mi padre a comprarme más, es cuando comencé a desmontarlos y repararlos. Aprendí de circuitos, intenté soldar, … Hasta me llegué a construir uno mucho más resistente con los deshechos de los que tenía rotos. En Diciembre del año 1982, lo más moderno en equipos informáticos se llamaba Commodore 64 ó CBM64. Un ordenador con casetes para cargar video juegos en lugar de los cartuchos de la Atari. Para iniciar los juegos tenía que manejar Basic, que en aquellos días no tenía ni idea de lo que era. Toda la documentación existente estaba en inglés.

 Era el año 1984 y yo sólo sabía cargar juegos, cambiar color de las letras, fondos de pantalla, y poco más. Todos los meses comprábamos revistas de informática dónde venían programas completos que podías escribir y grabar en un casete; la mayoría de los códigos contenían errores no premeditados y tenías que encontrarlos y corregirlos para hacerlos funcionar. La mayoría los reparaba por intuición, sin comprender realmente los porqués. Entonces fue cuando salió un curso de programación en Basic para trabajadores de bancos y oficinas. Como quedaron plazas libres se apuntaron José Ángel, Anselmo y mi padre; un profesor, un electrónico y un cristalero. Se reunían en casa de uno o de otro a realizar los ejercicios del curso. Cuando se reunían en mi casa, yo me sentaba en el salón cerca para escucharlos, a ver si me enteraba de algo. Tras unos dos meses leyendo los apuntes de mi padre (que aún guardo de recuerdo), tenían que realizar un programa que mostrara un reloj centrado en pantalla y que fuera actualizando y cambiando de color el borde de la pantalla; ellos no lo conseguían y yo… yo ya lo tenía hecho desde mediados de semana. Creo que fue el primer día que me dí cuenta que había nacido para esto, de que los demás no comprendían algo que yo sí. En 1986 estaba cansado de jugar, había estado durante años jugando horas y horas sin parar, por lo que me dediqué a programar en Basic. Me prestaban ordenadores para realizar en ellos algún tipo de programa sencillo, llevar el stock, realizar presupuestos, etc. Entre los ordenadores que tuve estaban el MSX, el Sinclair ZX, Spectrum 128, Commodore Amiga, Amstrad CPC464, … es decir la crema de la época. Pero me di cuenta que todos los programas realizados en unos ordenadores eran incompatibles con otros, por lo que había que programarlo de un ordenador a otro siempre desde cero. En 1987 compró mi padre a mi tito Pepe un IBM PC 8088. Una bestia con sistema operativo Ms-Dos 2.0. Rápidamente comprendí lo que pretendía IBM con sus ordenadores

 www.tecnocodigo.com Antonio Morales Carmona VII
 “compatibles” y un sistema operativo que alejara al usuario de un lenguaje de programación para usar el ordenador. El resto de la historia hasta llegar a escribir este libro ya se lo pueden imaginar. Todos los ordenadores que quise tener a partir de entonces tuve que conseguirlos por mis propios medios, arreglando ordenadores, dando clases particulares, y guardando hasta la última peseta de paga que podía darme mi padre o mis abuelas/o. Con ese dinero me compraba libros, y hasta pedí un crédito para comprar ordenadores y dar clases particulares.
 Otros libros de informática que vas escribiendo a lo largo de los años no los registras, y la tecnología van tan rápido que muy pronto se quedan obsoletos. Una vez anticuados no los registras y caen en el olvido, perdidos para siempre. No he querido que ocurriera lo mismo con este, por lo que aquí está… espero que os guste.
 Dedicado al factor suerte de tener un padre como el que tuve yo. Gracias Papa, este libro es tuyo.
 Dedicado a Antonio Morales Moreno (1949-2005)

 www.tecnocodigo.com
 Antonio Morales Carmona

 VIII

 Forma de interpretar este libro

 No existe un guión predefinido para aprender la totalidad de la programación para dispositivos móviles Android, ya que en realidad esta es una programación Java. Partimos de que el usuario sabe algo de programación, y realizamos un camino de autodescubrimiento y autoaprendizaje de cómo programar para el sistema Android desde cero. Con unos conocimientos previos de programación estructurada, y sin ser necesario unos altos conocimientos en programación orientada a objetos. Partiendo de esta premisa, primero se ha creado un apartado para disponer en el ordenador todo lo necesario para la programación para Android. En segundo lugar hemos ido creando pequeños ejemplos utilizando distintos elementos de la librería SDK. Con la idea de escribir un segundo libro repleto de aplicaciones útiles y completamente funcionales (comentando paso a paso el desarrollo), disponiendo de los conocimientos adquiridos en este primer “viaje” por la programación orientada a objetos para dispositivos móviles Android. No espere, por lo tanto, una guía al uso sobre la programación para Android, sino más bien un libro para ayudarle a entrar de una forma amena y suave. Sígame, daremos un paseo.
 www.tecnocodigo.com Antonio Morales Carmona IX

 CAPÍTULO
 1

 “PREPARANDO EL SISTEMA”

 Capítulo 1 “PREPARANDO EL SISTEMA”

Parte 1.1 Pequeña introducción a Android

 Android es una distribución de GNU/Linux adaptada a dispositivos móviles. Ha tenido tanto éxito que es ha desligado de la memoria de su padre.

 Las aplicaciones para este SO se pueden crear en HTML5/CSS3 en JAVA.

 Para este pequeño manual de introducción utilizaremos el entorno de programación Eclipse y el SDK que suministra Android, junto con una máquina virtual para probar nuestro software antes de probarlo definitivamente en nuestro querido aparato con Android.

 Una cosa a tener en consideración es que para crear una aplicación Android hay que suministrar permisos a las distintas áreas dónde nuestra aplicación tendrá acceso. Estos permisos irán escritos en el fichero AndroidManifest.xml.
 Por ejemplo: Para que nuestra aplicación Android tenga acceso a la agenda de contactos, tendremos que escribir una entrada para dar acceso a nuestra aplicación a dicha zona. Lo mismo sucedería con el GPS, WIFI, etc.

 Parte 1.2 Instalando el SDK Android/Google

 Bajamos el SDK de Google para programar Android. La última versión (al escribir estas líneas) se descarga en
 http://developer.android.com/sdk/index.html

 Podemos instalar las SDK API de la versión Android para las que queramos programar.
 Cuando termine de instalar el API, es posible que te salgan marcados tres nuevos paquetes (Install x86 Atom System Image, Google APIs, Google USB Driver) para
 instalar, le vuelves a pulsar
 Install.

 Esto es lo que te saldrá que te
 ha instalado en el menú de

 programas.

 El AVD es Android Virtual Device, es un emulador de Android donde probar tus aplicaciones. Nos vendrá muy bien para probar nuestros programas antes de enviarlos a un dispositivo Android definitivamente.

 Parte 1.3 Instalando Eclipse

 Instalamos Eclipse como IDE (entorno gráfico de desarrollo)

 http://www.eclipse.org/downloads/

 Bajamos la versión Eclipse IDE for Java Developers.

 En realidad no hay que instalar eclipse, ya que no necesita 4instalación, bastará con descomprimirlo en el sitio deseado y crear un acceso directo si lo necesitamos. Podríamos incluso tenerlo grabado en una llave USB, pero siempre que lo ejecutemos en una máquina esta deberá disponer de las SDK.

 Podemos encontrarnos con la siguiente ventana al ejecutar por primera vez Eclipse. Nos dice que no encuentra en la ruta especificada las librerías de JAVA.

 En este caso deberemos descargar e instalar el JDK o Java Development Kit.

 Parte 1.4 Instalando JDK (Java Development Kit)

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

 Descargamos e instalamos en este caso Java Platform (JDK) 7u7.

 Una vez instalado el JDK, ya podremos ejecutar eclipse quien nos preguntará donde crear la zona de trabajo/programación.

 Parte 1.5 Instalación ADT Plugin para Eclipse (Android Developer Tools)

 Tenemos que instalar un plugin de Eclipse llamado ADT que son una utilidades para desarrollo de aplicaciones Android (Android Developer Tools).

 Para ello pulsamos en la Ayuda – Instalar Software (Ayuda-Install New Software). Cuando veamos el botón de Find and Install (Buscar e Instalar).

 Donde pone escribir o seleccionar sitio (type or select a site) introducidmos en la barra de direcciones http://dl
 ssl.google.com/android/eclipse/ y si no funciona https://dlssl.google.com/android/eclipse/ , seguimos los pasos del asistente y reiniciamos Eclipse.

 Marcamos tanto Developer Tools como NDK Plugins y pulsamos Siguiente (Next).

 Aceptamos Terminos de Licencia.

 Parte 1.6 Configurar el ADK.

 Para que ADK funcione hay que indicarle dónde instalamos el paquete SDK (primera instalación).

 Pulsando en Ventana – Preferencia. Preguntará si queremos enviar información de depuración.

 Seleccionamos Android en el panel de la izquierda y configuramos la opción SDK Location con Examinar. Normalmente deberá aparecer ya configurado, buscar el directorio de instalación en el caso de que no sea correcto.

 Parte 1.7 Crear Máquina Virtual Android

 El último paso antes de ponernos a programar es crear la Máquina Virtual Android.

 Buscamos en los programas el AVD Manager.

 Pulsamos en Nuevo (New), ponemos nombre a la máquina virtual, en destino (target) elegimos el tipo de versión Android si hemos instalado varias. Ponemos en CPU el tipo de procesador que tengamos y si queremos un tamaño para una tarjeta SD virtual. Marcamos Snapshot si queremos capturas de pantalla (esto no será necesario); y la resolución para la aplicación.

 Pulsamos el botón crear AVD.

 Aparecerá en la lista preparado para usar, podemos cerrarlo y comenzar a programar.

 CAPÍTULO
 2

 “El entorno de trabajo
 (IDE Eclipse)”

 Capítulo 2 - El Entorno de trabajo (IDE Eclipse)

 Al ejecutar Eclipse nos pregunta cual será nuestra carpeta de trabajo.

 Tras especificársela lo próximo que veremos será el interfaz del programa.

 12 Para empezar con la programación de Android, pulsaremos en el menú en File – New – Other (Fichero, Nuevo, Otro).

 Seleccionamos Android – Android Application Project. Hay también varios ejemplos creados, pero la mejor forma de aprender será crear el nuestro propio desde cero.

 Pulsamos en siguiente, y ponemos el nombre de la aplicación. Veremos que él auto-rellena casi el resto de campos.

 Podemos elegir tanto la versión SDK de Android sobre la que queremos programar, como la compatibilidad mínima que tendrá nuestra aplicación.

 En la siguiente ventana podremos seleccionar el icono de nuestra aplicación, el color, y varios aspectos.

 Para pantallas de dimensiones más grandes podemos crear la aplicación con BlankActivity o con MasterDetailFlow. Para la segunda tendremos que tener instalado el SDK versión 11. Nosotros pondremos el BlankActivity que requiere menos y es más fácil para comenzar.

 Lo siguiente que nos pregunta es si queremos darle nuevos nombres a las clases de Activity, Layout Name (nombre de la capa), y el tipo de navegación, como es nuestra primera aplicación pondremos None (pero puedes ver las demás, de forma gráfica te especifica a qué se refiere). En Title pondremos el título de la aplicación.

 Nos puede pedir instalar dependencias, librerías que aún no tiene instaladas y le hacen falta según lo elegido. Pulsamos en InstallUpgrade si nos sale la siguiente ventana.

 Pulsamos Finish y entramos en el entorno de desarrollo de nuestra primera aplicación.
 Carpetas y ficheros de nuestro proyecto

 Control de Warnings y

 Errores.

 Controles para colocar en nuestro proyecto

 Presentación Gráfica del Proyecto

 Propiedades del elemento seleccioando
 En la zona inferior de la presentación Gráfica de nuestra aplicación aparecen dos pestañas, una es la representación nombrada y la otra el código de programación. Pestañas Graphical Layout y activity_main.xml, que era el nombre que nos preguntó en el asistente anterior para

 comenzar a crear una aplicación Android.

 Al pulsar en el menú en Run – Run. O pulsando Ctrl+11. Se compilará y se ejecutará el programa en el emulador. Si sale un error como el siguiente…

 … significa que has elegido un tipo de CPU que no se ha instalado. Vuelve a la creación de la máquina virtual Android, editala y cambia la CPU a ARM ó Atom.

 La ejecución de la máquina Virtual Android suele tardar un poco. Esto es lo que nos debe salir.

 Seguiremos familiarizándonos con el entorno de Eclipse conforme creamos nuestra primera aplicación Hola Mundo.

 CAPÍTULO
 3

 “Hola Mundo”

 Capítulo 3 . “Hola Mundo”

Parte 3.1 Cambiando el String Hello World

 Pulsamos sobre Hello World! Con el botón
 derecho y pulsamos Edit Text. Veremos que
 aparece el siguiente valor
 @string/hello_world

 Eso quiere decir que existe una clase
 creada con el nombre hello_world y que se
 asigna al objeto TextView de nuestra
 aplicación.

 Para modificarlo iremos a

 /HolaMundo/res/values/strings.xml

 Hacemos doble click sobre el fichero y nos
 saldrá una ventana para añadir más
 recursos: campos de texto, alfanuméricos,
 fecha/hora, numéricos enteros,

 listas,array

 s,etc.

 Aquí tenemos los elementos creados en nuestra primera aplicación. Desde aquí podremos modificar los valores de los objetos mostrados en nuestra aplicación.

 app_name : El nombre de nuestra aplicación

 hello_world: el mensaje que se está mostrando en textview

 menu_settings: configuración menú

 tittle_activity_main: mensaje que se muestra en la barra de título de nuestra aplicación
 Hacemos doble click sobre hello_word y ponemos HOLA MUNDO en value (valor).

 Pulsamos en File – Save, ó CTRL+S.

 Pulsamos sobre la pestaña activity_mail.xml, y veremos cómo ha cambiado. ¡Voila!. Fácil, ¿verdad?.

 Parte 3.2. Propiedades

 Teniendo seleccionado el TextView1 (hello_world) en la parte de propiedades buscamos Text_Color y en el cuadro ponemos un valor hexadecimal #FF0000 (rojo puro). Si no tienes conocimientos de estos valores te recomiendo busques algún programa como Hex Color Finder.

 Vamos a cambiar de posición el texto, que es tan fácil como pinchar y arrastrar al sitio deseado.

 Conforme arrastramos podemos ver como nos
 posiciona al centro y los lados de forma
 automática, aunque podemos ponerlo
 libremente en la posición deseada.

 Vamos a crear un nuevo recurso, llamado
 para el tamaño. Para ello buscamos en las
 propiedades Text Size, pulsamos los puntos
 suspensivos y en la ventana que aparece
 pulsamos el botón New Dimensión (nueva
 dimensión).

 En Name ponemos el nombre Grande y en Value 60px.

 Esta es la muestra de cómo quedaría nuestra aplicación, de momento.

 Ahora miremos en el explorador de nuestro proyecto y veremos que tenemos un nuevo fichero llamado dimens.xml

 /HolaMundo/res/values/dimens.xml

 Aquí se guardaran los recursos de los tamaños.

 Podemos crear en recursos todos los textos y dimensiones que vayamos a utilizar en nuestra aplicación y luego tan sólo tendremos que ir asignándolos a los objetos que vamos insertando en el proyecto.25

 Existen otras propiedades que podemos cambiar mucho más sencillas, que no necesitan crear un recurso, como pueden ser TypeFace y TextStyle, nos dan varias posibilidades. Por ejemplo, TextStyle podemos
 seleccionar Bold para poner el texto en negrita.

 Podemos pulsar en la lengüeta de visión XML para ver cómo va cambiando nuestro código.

 Parte 3.3 Insertar fondo e imgánes

 Para incluir imágenes en nuestro proyecto es muy fácil, basta con arrastrar cualquier fichero de imagen a las carpetas drawable- de nuestro proyecto. Las que terminan en hdpi son las de alta definición, las de ldpi baja definición, mdpi definición media, y xhdpi muy alta definición.

 Cuando arrastramos un fichero de imagen siempre nos preguntará si queremos Copy (copiarlo dentro del proyecto) ó Link (enlazar el fichero con el proyecto). Si utilizamos esta segunda opción, el fichero de imagen siempre tendrá que ir junto a la carpeta donde se encuentre nuestro programa o en el mismo lugar/url donde se vinculo.

 Procedo y arrastro una imagen a la carpeta drawable-hdpi,
 automáticamente tendré un nuevo tipo de recurso disponible que se llamará… @drawable/fondoabst teniendo en cuenta que el fichero se llama fondoabst.jpg26 Por lo tanto tendremos que evitar poner nombres iguales a los ficheros de las imágenes que vayamos a utilizar en nuestro proyecto.

 Vamos a poner de fondo la imagen. Seleccionamos el fondo de la aplicación y en propiedades buscamos Background, pulsamos en los puntos suspensivos y veremos que aparecen varias categorías. Abrimos Drawable y veremos tanto nuestra imagen como los iconos de la aplicación.

 Seleccionamos la imagen de nuestro fondo y ok. Muy sencillo también.

 El resultado sería el que se ve a continuación.

 Parte 3.4 Cambiar/Visualizar nuestra aplicación en distintos tamaños de dispositivo

 Sobre la ventana de visualización
 gráfica existe un pequeño menú para
 poder cambiar la visualización de
 nuestra aplicación en el tamaño de
 pantalla de distintos tipos de
 dispositivos. Vamos a configurarlo
 para una tablet de 10,1 pulgadas.
 También se pueden crear nuevos tipos
 personalizados.

 También podemos cambiar la orientación de la pantalla.

 Parte 3.5 Insertando Objetos (Botón)

 Insertaremos un objeto nuevo. Para ello vamos a Form Widgets y vamos a insertar un objeto Button (botón) pinchando sobre él y arrastrándolo a nuestro proyecto. Podemos cambiarle las proporciones desde los puntos de sus extremos, incluso podremos modificarle el tamaño y el color de su texto como lo hicimos anteriormente.

 Pero podemos comprobar que sale un triángulo de advertencia informándonos de que el texto del botón no tiene

 asignado

 ningún recurso de cadena (string).

 Quitaremos el warning creando primero una cadena; hacemos doble click sobre strings.xml y creamos @string/boton1 pulsando en Add… y seleccionando String y Aceptar.

 En name escribimos boton1 y en Value, CAMBIA.

 Guardamos los cambios pulsando CTRL+S o File Save.

 Volvemos al entorno gráfico de nuestra aplicación (activity_main.xml). Seleccionamos el botón que creamos y en la propiedad Text pulsamos en los puntos suspensivos.

 Seleccionamos boton1 y pulsamos el botón OK.

 Ya hemos quitado el Warning, ahora crearemos un tamaño de letra para la letra de los botones. Será de tamaño 30px y se llamará txtboton. (Veáse parte 3.2 para recordar)

 Hacemos doble click en Dimension, pulsamos el botón Add…
 Seleccionamos Dimensión como recurso y OK, en Name ponemos txtboton y en tamaño 30px. Ahora sólo quedará asignárselo a la propiedad TextSize del botón.

 Programación 3.6 Programación (Botón)
 Ya es hora de que programemos algunas líneas. Tenemos que dar funcionalidad al botón que acabamos de crear, por lo tanto programaremos su evento clic.

 Cuando se pulse el botón cambiaremos la frase HOLA MUNDO por BIENVENIDO.

 Para programar pulsamos sobre el botón con una C y al

 lado MainActivity. Open MainActivity.java

 Nos ha llevado a la ventana de programación de nuestra aplicación.

 FORMA 1

 En las líneas de import tendremos que añadir una nueva más para poder importar la programación del elemento Button.

 import android.widget.Button;

 Otra Línea para poder cambiar las propiedades del TextView

 import android.widget.TextView;
 Y por último también añadiremos una del View (escenario) para poder buscar elementos en él
 import android.view.View;

 La función que controla el evento clic del botón se colocará dentro de la clase MainActivity, y dentro del constructor onCreate.

 final Button button = (Button) findViewById(R.id.button_id);

 button.setOnClickListener(new View.OnClickListener()
 {
 public void onClick(View v) {
 // Perform action on click }

 }); 30
 Todo querdería así:

 final Button button1 = (Button) findViewById(R.id.button1);

 Sirve para asignar a una variable llamada button1 el objeto que encuentra en la vista de la capa con el nombre button1.

 button1.setOnClickListener(new View.OnClickListener()
 {
 public void onClick(View v)
 {

 // Aqui va el contenido del clic

 }

 });

 Esta función lo que permite es programar el button1 antes definido para que cuando salte el evento setOnClickListener se ejecute la función public onclick de su interior.

 FORMA 2

 Existe una segunda forma de programar lo mismo pero con menos líneas de código, a la larga es lo mismo. Lo único que tenemos que hacer es asignarle al botón en su propiedad onClick el nombre de la función que se deberá ejecutar.

 El código de
 programación
 de la
 función se
 puede
 introducir en
 cualquier
 lugar dentro
 de la clase,
 fuera o
 dentro del
 onCreate.
 Quedaría como
 en la imagen.

 Podemos ver
 dos Warnings
 de líneas
 import que ya
 no se
 utilizan,
 podríamos
 eliminarlas,
 ya que con
 este método
 no las

 necesitaríamos.
 Se ha creado una variable global llamada valor=1 de tipo entero. Para saber si estamos mostrando la primera o la segunda frase. En la función onclickbutton1 controlamos con una función if si valor tiene un número u otro para sacar un texto u otro, y después le cambiamos su valor.

 Así al pulsar el botón va alternando entre el mensaje de Hola Mundo y el de Bienvenido.

 Utilizaré este segundo método para programar los eventos de los siguientes ejemplos, ya que resulta menos código y más fácil de comprender.

 CAPÍTULO
 4

 “Convertidor Celsius Fahrenheit”

 Capítulo 4 . Convertidor Celsius a Fahrenheit

 Como ya conocemos el entorno,
 iremos un poco más directos;
 aunque en este programa
 seguiremos mostrando uno por
 uno todos los pasos.

 Pulsamos en Nuevo Proyecto –

 Aplicacción Android.

 Le damos el nombre Temperaturas

 a nuestro nuevo proyecto.

 Dejamos todos los demás
 parámetros tal como estén,
 menos el título en la ventana
 New Blank Activity.

 Lo primero que vamos a crear so los Id/String necesarios para el programa que vamos a crear.

 Recordemos que los Id/String están en res/values/strings.xml

 Creamos los siguientes Strings: labelCelcius con valor Celcius, labelFarenheit con valor Fahrenheit, labelTitulo con valor Convertir Temperaturas, btnConvertir con valor Convertir Celcius a Fahrenheit.

 Nota: Recordemos que se pulsa el botón Add, se elige el tipo, y por último se le da el nombre y el valor.

 Volvamos a MainActivity, borramos el Mensaje de Hello World! Que nos aparece por defecto e introducimos desde Form Widgets dos textView de tamaño medio y uno de largo.

 Quedaría como se muestra en la imagen.

 IMPORTANTE: Para que se muestren todos los
 Id/Strings creados

 anteriormente hay que guardar el proyecto. Archivo – Guardar todo (File-Save All).

 Con el clic derecho sobre Large Text, y pulsamos sobre Edit Text…

 En la ventana que aparece seleccionamos el Id/String labelTitulo y pulsamos aceptar.

 Realizamos lo mismo para los siguientes dos elementos textView, el primero lo asociamos con labelCelcius y el segundo con labelFahrenheit.

 Ahora colocamos un botón y le asignamos el id/String btnConvertir.

 Vamos a añadir dos textFields
 uno junto a cada dato:
 Celcius y Fahrenheit. Los
 escogeremos que permitan
 tanto valor negativo como
 positivo (Number Signed).

 Ahora les daremos un Id a
 cada textView colocado, es
 altamente recomendable para
 recordar sus nombres a la
 hora de programarlos.

 Botón derecho sobre el
 textView de Celcius y pulsamos en Edit Id…, le
 pondremos el nombre txtC.

 En el textView de Fahrenheit haremos lo propio,

 Edit Id…, le pondremos el nombre txtF.

 Vamos a asignarle una función al evento Clic del botón. Por lo que debemos ir a la propiedad On Click del panel de Propiedades.

 Existe otra posibilidad de acceder a la propiedad On Click, y es pulsando con el botón derecho sobre el botón…

 Le ponemos el nombre de función convertir.

 No es necesario ponerle los dos paréntesis de la función.

 Ya podemos ir al código de nuestra clase MainActivity para programar el botón.

 Colocaremos el siguiente código:

 package com.example.temperaturas;

 import android.os.Bundle;
 import android.app.Activity;
 import android.view.Menu;
 import android.view.View;
 //No es necesario porque se programa con función
 //import android.widget.Button;
 import android.widget.TextView;

 public class MainActivity extends Activity {

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

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

 public void convertir(View view) {
 int gradosCelcius;
 float gradosFarenheit;
 // Aqui procederemos a recuperar el valor de Celcius // Definimos el objeto en txtCelsius
 TextView txtCelcius= (TextView) findViewById(R.id.txtC); // Extraemos su valor a la variable gradosCelcius
 // Convirtiendolo a entero realizando un Parse
 gradosCelcius=Integer.parseInt(txtCelcius.getText().toString()); // Aqui lo convertimos a Float
 gradosFarenheit=(float) (gradosCelcius*1.8)+32;
 // Aqui pasamos el resultado al objeto text
 TextView txtFarenheit= (TextView) findViewById(R.id.txtF); txtFarenheit.setText(Float.toString(gradosFarenheit));
 }
 }

 Parte 4.1 Celsius-Fahrenheit-Kelvin (GroupRadio)

 Vamos a modificar el programa anterior sustancialmente. Lo primero a modificar será el activity o vista gráfica.

 Moveremos primero el botón al pie del entorno. Posteriormente moveremos las etiquetas Celsius y Fahrenheit al pie, añadiendo debajo un nuevo textView de tamaño Medio.

 Junto a estos tres textView añadiremos otros 3 Medium Text (textView). Eliminamos uno de los textFields que teníamos creados (yo he eliminado el de txtF, Fahrenheit).

 A la izquierda del TextFields metemos otro Medium Text (textView).

 Por último metemos en el medio un Conjunto de Radio Buttons.

 En la imagen podemos ver como quedaría. Vamos a añadir nuevos Id/Strings a nuestro proyecto, por lo tanto vamos a res/values/strings.xml e introducimos los siguientes con su valor.

 labelTemp con valor Temperatura

 labelenC con valor en Celcius

 labelenF con valor en Fahrenheit

 labelenK con valor en Kelvin

 labelKelvin con valor Kelvin

 labelvalor con valor 0

 A continuación asignamos con clic derecho-Edit Text a cada objeto su Id/String para que quede como en la imagen que se muestra a
 continuación.

 En las etiquetas Medium Text junto a Celcius-Fahrenheit-Kelvin asignamos un mismo labelvalor a las tres, no existe ningún problema para asignar el mismo Id/string a varios objetos distintos.

 Con el botón derecho-Edit Id cambiaremos los id de algunos elementos, para que queden como sigue:

  Text Fields junto a etiqueta Temperatura su Edit Id será txtT  Radio button Celcius con Edit Id radioC
  Radio button Fahrenheit con Edit Id radioF
  Radio button Kelvin con Edit Id radioK
  Etiqueta con valor 0 de Celcius con Edit Id gradosC  Etiqueta con valor 0 de Fahrenheit con Edit Id gradosF  Etiqueta con valor 0 de Kelvin con Edit Id gradosK

 Nota: Habrás notado cierta dificultad para colocar los elementos en las posiciones correctas, se superponen a veces, otras se mueven a sitios no deseados, etc. Esto es debido a que los elementos se distribuyen mediante layouts, o capas, que son como divisores de la ventana. Lo veremos en el capítulo 4 parte 4 (Parte 4.4).

 Ahora sólo los quedará cambiar la programación del botón, que comprobaremos el estado del radio button para ver cuál está marcado y realizar los cálculos en función de eso.
 El código quedaría como sigue:

 package com.example.celfah;

 import android.os.Bundle;
 import android.app.Activity;
 import android.view.Menu;
 import android.view.View;
 import android.widget.TextView;
 // Nuevo import para programar widget RadioButtons import android.widget.RadioGroup;

 public class MainActivity extends Activity {

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

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

 public void convertir(View view) {
 float gradosCelcius=0;
 float gradosFahrenheit=0;
 float gradosKelvin=0;
 // Aqui procederemos a recuperar el valor de Temperatura // Definimos el objeto en txtCelsius
 TextView txtTemperatura= (TextView) findViewById(R.id.txtT);

 // Definimos la variable radioGroup que apunta al conjunto de radioGroup1
 RadioGroup radioGroup = (RadioGroup) findViewById(R.id.radioGroup1);
 // Extraemos el elemento radio pulsado
 int checkedRadioButton = radioGroup.getCheckedRadioButtonId();

 // Con una estructura de control Switch ejecutamos el código deseado switch (checkedRadioButton)
 {

 case R.id.radioC :
 // Seleccionado el radio button Celcius
 // Por lo que la temperatura introducida está en Celsius // Se tiene que convertir a las otras dos temperaturas

 gradosCelcius=Integer. parseInt(txtTemperatura.getText().toString()); gradosFahrenheit=(float) (gradosCelcius*1.8)+32; gradosKelvin=(float) (gradosCelcius)+273.15f;

 break ;
 case R.id.radioF :
 // Seleccionado el radio button Fahrenheit
 // Por lo que la temperatura introducida está en Fahrenheit // Se tiene que convertir a las otras dos temperaturas

 gradosFahrenheit=Integer. parseInt(txtTemperatura.getText().toString()); gradosCelcius=(float) ((gradosFahrenheit-32)*5)/9; gradosKelvin=(float) (gradosCelcius)+273.15f;

 break ;
 case R.id.radioK :
 // Seleccionado el radio button Kelvin
 // Por lo que la temperatura introducida está en Kelvin // Se tiene que convertir a las otras dos temperaturas

 gradosKelvin=Integer. parseInt(txtTemperatura.getText().toString()); gradosFahrenheit=(float) ((gradosKelvin-273.15f)*1.8)+32; gradosCelcius=(float) (gradosKelvin)-273.15f;

 break ;
 }
 // Modificamos los valores de cada etiqueta con el resultado TextView labelGCelcius= (TextView) findViewById(R.id.gradosC); TextView labelGFahrenheit= (TextView) findViewById(R.id.gradosF); TextView labelGKelvin= (TextView) findViewById(R.id.gradosK); labelGCelcius.setText(Float.toString(gradosCelcius)); labelGFahrenheit.setText(Float.toString(gradosFahrenheit)); labelGKelvin.setText(Float.toString(gradosKelvin));

 }

 }

 Parte 4.2 Versiones y Subversiones

 Como el cambio de nuestra aplicación ha sido importante, deberíamos modificar la versión de nuestro programa. Así cuando se actualiza sabemos si tenemos o no el programa actualizado.

 Para modificar la versión o subversión de una aplicación que estamos creando tendremos que hacer doble clic sobre AndroidManifiest.xml que se encuentra en la raíz del proyecto.

 En versión code vamos a poner 2, y en Versión name 2.0

 Podemos compilar y probar en el emulador nuestra creación 2.0 pulsando el botón Ejecutar ó en el menú Run – Run (Ctrl+F11).

 El emulador
 puede
 tardar en
 arrancar,
 puesto que
 requiere
 bastantes
 recursos.
 Tras la
 espera
 debería
 mostrar
 algo
 parecido a
 esto:

 Nuestra aplicación de conversión de temperaturas funciona a la perfección, pero existe un Bug. Si en el campo de Temperatura no introducimos ningún valor y pulsamos el botón Convertir la aplicación dará una excepción y se parará con un error.

 Tenemos que controlar que en el campo de Temperatura exista algo escrito antes de proceder a los cálculos.

 Por lo que vamos al código de programación y vamos a introducir los siguientes cambios en el código:

 public void convertir(View view)
 {
 float gradosCelcius=0;
 float gradosFahrenheit=0;
 float gradosKelvin=0;
 // Aqui procederemos a recuperar el valor de Temperatura

 // Definimos el objeto en txtCelsius

 TextView txtTemperatura= (TextView) findViewById(R.id.txtT);

 // Cortamos la ejecución del código del botón
 // porque no se ha introducido un valor
 if(txtTemperatura.getText().toString().trim().equals(""))

 return;

 // Definimos la variable radioGroup que apunta al conjunto de radioGroup1

 Solo cambia el fragmento de código recuadrado de rojo e intercalado en dicho lugar.

 También es posible que nuestro campo Temperatura no permita decimales, por lo que tendremos que cambiar la propiedad InputType del elemento txtT.

 Seleccionamos numberSigned y numberDecimal.

 Comprueba que existen multitud de datos predefinidos: números de teléfono, fechas, Pulsamos el botón de puntos suspensivos y nos aparecerá una nueva
 ventana donde nos
 permite marcar los
 valores permitidos para introducir.

 horas, contraseñas, Códigos postales, Email, etc. Crear máscaras de entrada es muy fácil con esta utilidad.

 Al permitir decimales, el valor será float, por lo que hay que cambiar tres líneas de programación, que son estas:

 gradosCelcius=Float.parseFloat(txtTemperatura.getText().toString());
 por esta otra
 gradosCelcius=Float.parseFloat(txtTemperatura.getText().toString());

 Hay otras dos líneas que modificar, una para Fahrenheit y otra para Kelvin.

 Ahora vamos a modificar de nuevo la Versión de nuestro programa poniéndole tras estos cambios la versión 2.1. Compilamos y ejecutamos y comprobamos lo bien que nos ha quedado nuestro

 convertidor de temperaturas.

 45

 Parte 4.3 Toast o Notificaciones

 Vamos a incorporar a nuestra aplicación de temperaturas una notificación cada vez que se realice una conversión.

 Para realizar notificaciones/alertas debemos primero crear una entrada con import de las librerías necesarias para programar este widget.

 import android.widget.Toast;

 Con esto tan solo nos quedaría crear una notificación:

 Toast.makeText(getApplicationContext(), "Conversión de temperaturas Realizada", Toast.LENGTH_LONG);
 Toast.show();

 El primer parámetro es el context dónde se lanza la notificación, el segundo parámetro es el mensaje a mostrar, y el tercero el tiempo que se mostrará (Toast.LENGTH_LONG ó Toast.LENGTH_SHORT).

 La segunda línea de programación es para mostrar el mensaje de notificación.

 Se podría declarar el Toast y mostrarlo en una sola sentencia, unificando ambas. Quedaría así:

 Toast.makeText(getApplicationContext(), "Conversión de temperaturas Realizada", Toast.LENGTH_LONG).show();

 Existen muchos parámetros configurables para Toast, así que te aventuro a investigar más.

 Nosotros vamos a incorporarlo justo al final de la función convertir().

 Cambiamos en
 AndroidManifiest.xml la versión a 2.2

 El resultado debería verse así:

 Parte 4.4 Layout ó Capas, ordenando los elementos

 Como ya te habrás dado cuenta, al ir colocando elementos, cambiándoles los id/String, id y diferentes propiedades, suele producir la descolocación de los elementos y por lo tanto el destrozo del diseño que estamos dando. Esto ocurre en el modo RelativeLayout, que es una capa que nos permite la posición libre de los elementos, incluso que se superpongan unos a otros. Pero para que no se destroze el diseño hay que seguir un proceso muy sencillo.

 RelativeLayout: Un elemento se posicionará respecto a otro según el Id de este. Lo único que tendremos que hacer será colocar un elemento y asignarle un Id antes de colocar el siguiente. De esta forma los elementos que vamos colocando cogen como referencia las posiciones de otros Id ya colocados y no se estropeará el diseño en futuros cambios de posición de los objetos. El problema reside cuando cambiamos el Id de los elementos una vez colocados en el diseño.

 Existen otros Layout para el diseño, yo recomendaría LinearLayout. Mezclados los dos tipos, Vertical y Horizontal, podemos crear casi cualquier tipo de diseño.

  LinearLayout (vertical):

 Todos los elementos que se coloquen iran uno debajo del otro, en el orden en el que los vayamos insertando.

  LinearLayout (horizontal):

 Todos los elementos que se coloquen iran colocándose a la derecha del anterior, según el orden en el que los vayamos insertando.

  Table Layout

 Vamos a coger el ejercicio de temperaturas y lo vamos a rehacer por completo, pero esta vez con Layout.
 No necesitaremos modificar nada del código de programación siempre que le demos a los objetos los mismos nombres.

 Vamos a comenzar el cambio.

 En primer lugar vamos a sacar una copia de seguridad del
 activity_main.xml que tenemos, para ello pulsamos copiar
 y pegar en la misma ubicación. Como en realidad es un
 fichero, podemos sacar copias de seguridad muy
 fácilmente de los ficheros que queramos antes de
 realizar cualquier cambio que consideremos arriesgado.

 Una vez creada una copia podemos modificar
 activity_main.xml sin miedo alguno. Lo abrimos,
 seleccionamos todos los objetos y pulsamos Suprimir para borrarlos.

 Una vez limpio vamos a Layouts y vemos las vistas que existen.

 En la parte derecha de desarrollo de eclipse nos
 encontramos con el panel Outline que muestra la organización de las capas de nuestro proyecto.

 Vamos a crear una capa principal de tipo TableLayout y le iremos añadiendo filas dentro.

 En Outline tenemos un Layout del tipo RelativeLayout.

 Pulsamos con el botón derecho sobre la capa relativa y pulsamos en Change Layout…

 para cambiarlo por Table Layout…

 Y pulsamos aceptar. Ahora pulsando sobre él con el botón derecho podemos añadir tantas filas como necesitemos con Add Row…

 Añadimos 7 Filas. Debe quedar así:

 Esto es OPCIONAL: Vamos a pulsar sobre cada una de las capas y le cambiamos la propiedad Background poniéndole a cada una un color para identificarlas. Esto sólo nos servirá al principio, para tener visible cada zona y lo que iremos insertando en ella.

 Pondremos los siguientes colores:

  tableRow1 - #ff0000
  tableRow2 - #b0bcbc
  tableRow3 - #00fff0
  tableRow4 - #bb00ff
  tableRow5 - #44ff00
  tableRow6 - #00b0b0
  tableRow7 - #ee3030

 En lugar de añadir elementos a la representación gráfica de la aplicación lo vamos a añadir arrastrándolo al panel Outline sobre el elemento que queramos que sea su contenedor.

 Arrastramos Large Text sobre tableRow1 de Outline, tal como se indica en la imagen.

 Resultado:

 Podemos comprobar en al imagen como se ha introducido un nivel interior a tableRow1 y además ha aparecido del color de fondo que le pusimos.

 En tableRow2 vamos a añadir dos columnas a la tabla, una columna para añadir el textView y otra columna para añadir el EditText.

 Arrastramos dentro del contenedor tableRow2 dos elementos Layout del tipo LinearLayout (Horizontal).

 Le ponemos al primero el id columna1 y al segundo columna2. Para ello pulsamos con el botón derecho sobre cada uno y pulsamos en Assign Id…

 Hacemos lo mismo (colocar Linear Layout
 (Horizontal)/columnas) en tableRow4, tableRow5, tableRow6. Y le damos los nombres columna3-columna5 tableRow6. Y le damos los nombres columna3-columna5 columna9 (tableRow6).

 Quedaría la distribución como se puede observar en la imagen.

 Vamos a arrastrar los siguiente elementos dentro de los
 contenedores especificados en la siguiente tabla.

 Contenedor
 columna1
 columna2
 tableRow3
 Columna3
 Columna4
 Columna5
 Columna6
 Columna7
 Columna8
 tableRow7
 Objeto
 Medium Text (textView)
 Edit Text (NumberSigned)
 radioGroup
 Medium Text (textView)
 Medium Text (textView)
 Medium Text (textView)
 Medium Text (textView)
 Medium Text (textView)
 Medium Text (textView)
 Button

 Desde el propio panel Outline podemos hacer clic con el botón derecho he ir asignando los id/String, id, On Click correspondientes a cada uno. Redacto el listado por si no lo tienes claro…

  tableRow1-large Text con id/String labelTitulo
  tableRow2-columna1-Medium Text con id/String labelTemp  tableRow2-columna2-Edit Text con id txtT
  tableRow3-radioGroup

 o radio1 con id/String labelenC
 o radio1 con id radioC
 o radio2 con id/String labelenF
 o radio2 con id radioF
 o radio3 con id/String labelenK
 o radio3 con id radioK

  tableRow4-columna3-Medium Text con id/String labelCelcius  tableRow4-columna4-Medium Text con id/String labelValor  tableRow4-columna4-Medium Text con id gradosC
  tableRow5-columna5-Medium Text con id/String labelFahrenheit  tableRow5-columna6-Medium Text con id/String labelValor  tableRow5-columna6-Medium Text con id gradosF
  tableRow6-columna7-Medium Text con id/String labelKelvin  tableRow6-columna8-Medium Text con id/String labelValor  tableRow6-columna8-Medium Text con id gradosK
  tableRow7-button con id/String btnConvertir

 o tableRow7-button con propiedad On Click convertir Es posible que le aparezcan unos cuantos mensajes de advertencia, es debido a que muchos elementos no pueden introducirse dentro de elementos tableRow, como por ejemplo es el caso de radioGroup.

 Solución 1: Por lo que para eliminar

 estas advertencias debemos sacar fuera de tableRow3 el radioGroup y posteriormente marcarlo y eliminarlo pulsando Suprimir.

 Solución 2: Añadirle un linearLayout (Horizontal)
 vacío debajo y ponerle un id (en mi ejemplo
 vacio1).

 Como existen muchos problemas de este tipo con
 los Layouts siempre existe la posibilidad de

 crear el diseño con Layout Relative, que te
 permiten colocarlos libremente en el lugar deseado y se posicionaran respecto a la posición 0,0 de la esquina de la pantalla como referencia.

 Eso sí, es interesante que cada elemento o grupo de elementos asociados vayan dentro de un Layout diferente, por si tenemos que reposicionarlos para cambiar el diseño.

 Más adelante iremos creando aplicaciones con Layout Relative.

 Por último vamos a buscar los elementos tableRow que queramos centrar y buscamos la propiedad Gravity (en negrita) y la ponemos a center.

 CAPÍTULO
 5

 “Múltiples ventanas
 /
 Vistas-Activity”

 Capítulo 5. Múltiples ventanas/vistas-Activity

Parte 5.1 Pasar de un Activity a otro

 Una aplicación suele constar de varias vistas o ventanas, nosotros vamos a crear una aplicación con dos vistas y posteriormente la iremos ampliando.

 Nuestra aplicación constará de un Activity principal donde se mostrará un listado de 5 alumnos con 3 notas cada uno de ellos.

 El segundo Activity contendrá los mismos 5 alumnos con sus notas medias del primer activity.

 Lo primero es crear una nueva aplicación Android.

 Pulsamos en Android Application Project.

 Le pondremos el nombre Calificaciones y todo lo demás lo dejaremos igual, por lo tanto pulsamos siguiente en todos los demás pasos y Finalizar.

 Borramos el elemento Hello World! (textView) que viene colocado por defecto.

 Vamos a crear los Id/String siguientes:

 nota1 con valor Nota 1Tr
 nota2 con valor Nota 2Tr
 nota3 con valor Nota 3Tr
 btnResult con valor Ver Resultado A continuación diseñamos nuestro Activity como se muestra a continuación; fíjese en cómo se ha utilizado el diseño utilizando LinearLayout Verticales y Horizontales.

 Ten en cuenta los nombres de los editText (nota1,nota2,nota3) y el nombre del botón btnResult con el evento onClick llamando a la función btnResult.

 Si al colocar los elementos en el interfaz, utilizando los Layout utilizados en el ejemplo, saliera el siguiente warning (error):

 use a layout_width of 0dip instead of match_parent for better performance

 Para eliminar dicho error tendremos que ir al código xml y quitar la línea que iguale layout_weight: a 0.

 Aquí pongo el código XML como debería quedar el ejemplo anterior:

 < LinearLayout xmlns:android="http://schemas.android.com/apk/res/android" xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/LinearLayout1"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical" >

 < LinearLayout
 android:id="@+id/LinearLayout01"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" >

 < TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/nota1"
 android:textAppearance="?android:attr/textAppearanceMedium" />

 < EditText
 android:id="@+id/nota1"
 android:layout_width="wrap_content" android:layout_height="wrap_content" android:ems="10"
 android:inputType="number" />

 </LinearLayout>

 < LinearLayout
 android:id="@+id/LinearLayout02"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" >
 <TextView

 android:id ="@+id/TextView02"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/nota2"
 android:textAppearance="?android:attr/textAppearanceMedium" />

 < EditText
 android:id="@+id/nota2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:ems="10"
 android:inputType="number" >

 <requestFocus /> </EditText>
 </LinearLayout>

 < LinearLayout
 android:id="@+id/LinearLayout03" android:layout_width="wrap_content" android:layout_height="wrap_content" >

 < TextView
 android:id="@+id/TextView01"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/nota3"
 android:textAppearance="?android:attr/textAppearanceMedium" />

 < EditText
 android:id="@+id/nota3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:ems="10"
 android:inputType="number" />

 </LinearLayout>

 < Button
 android:id="@+id/btnResult"
 android:layout_width="wrap_content" android:layout_height="wrap_content" android:onClick="btnResult"
 android:text="@string/btnResult" />

 </LinearLayout>

 Ahora crearemos nuestro segundo Activity, para ello tendremos que crear dos ficheros, un XML y un Java (Class).

 Pulsamos en File – New – Android XML File (Fichero – Nuevo – Android XML File).

 Le ponemos el nombre de resultados, tal como se muestra en al captura.

 Creamos el siguiente interfaz con tres elementos: 2 textView y un button.

 Damos de alta dos id/String más:

 notaF con valor Nota Final

 btnVolver con valor Volver a Notas

 El interfaz de usuario deberá quedar tal como se muestra en la imagen y la propiedad On Click del botón debe tener el nombre de función btnVolver.

 Podemos ver que el textView que se ha quedado en medio se le ha asignado el Id notafinal, pero no se le he asignado Id/String y por lo tanto sale marcado como advertencia (warning). Para quitar dicho Warning vamos a hacer un clic con el botón derecho sobre notafinal y Id String…

 Pulsamos el botón Clear.

 El valor que se mostrará en dicha casilla saldrá más adelante, y vendrá calculado

 desde la programación.

 Ahora tenemos que crear la clase Java para el Activity. Para asegurarnos que se crea dentro del proyecto que
 deseamos hacemos un click con el botón derecho dentro de Calificaciones y pulsaremos sobre File – New – Class.

 Le pondremos el nombre al Activity, en nuestro ejemplo Resultados.
 Donde pone SuperClass le ponemos
 android.app.Activity

 Ahora hay que modificar el código, puesto que Eclipse no nos genera todo lo necesario.

 package com.example.calificaciones;

 import android.app.Activity; import android.os.Bundle;

 public class Resultados extends Activity {

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

 }

 }

 Lo que está remarcado de amarillo son los cambios respecto a lo que Eclispe suele implementar.

 Sólo nos quedaría un paso, que es dar de alta el Activity en el fichero AndroidManifiest.xml

 Abrimos el fichero, vamos a la lengüeta Application, pulsamos sobre el botón Add… y en la ventana que nos aparece marcamos Activity y Aceptar.

 1º 3º 2º

 Seleccionamos el nuevo Activity creado y le asignamos el nombre (podemos seleccionarlo con Examinar/Browse o escribirlo tal como los hemos creado sin la extensión del fichero).

 Ya tenemos nuestro Activity preparado para funcionar.

 Abrimos la clase Java MainActivity, y programamos lo siguiente:

 package com.example.calificaciones;

 import android.os.Bundle;
 import android.app.Activity;
 import android.view.Menu;
 import android.view.View;
 import android.content.Intent;

 public class MainActivity extends Activity {

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

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

 public void btnResult(View view)
 {
 Intent iResult = new Intent(this, Resultados.class); startActivity(iResult);
 }

 }

 Lo que se ha añadido está resaltado. Se importan dos nuevas librerías, View para poder programar los elementos de la vista, e Intent que nos permitirá crear un elemento que se relaciona con una nueva claseactivity.

 Dentro de la función btnResult a la que llamaba nuestro botón se incluyen dos líneas, la primera define iResult que apunta a nuestra nueva Clase-Activity Resultados.class y la segunda línea es la función encargada de lanzar nuevas Clases-Activity.

 Probamos nuestro programa y comprobamos mediante el emulador que funciona correctamente.

 Paso 5.2 Cerrar Activity y volver al principal (Cerrar aplicación)

 Al cerrar el Activity Secundario (Resultados), este volverá al Activity Principal.

 Vamos a programar en la clase Resultados.java el botón btnVolver. Para ello añadimos la línea import para poder programar el botón.

 import android.view.View;

 Después introducimos la función para el botón btnVolver.

 public void btnVolver(View view)

 {
 finish();
 }

 El código completo quedaría como se muestra en la imagen.

 Podemos comprobar ejecutando nuestra aplicación, que al volver al Activity Principal, como este no se finalizó en ningún momento, todos los textView siguen teniendo

 los datos introducidos antes de saltar al segundo Activity (resultados).

 Si la función finish() se llamara desde el Activity Principal de la aplicación, sería lo mismo que Salir-Cerrar-Terminar la aplicación.

 Paso 5.3 Pasar valores entre Activity

 El método putExtra nos permite enviar datos a un Activity. Necesitaremos importar el Widget EditText para poder manipular sus valores.

 import android.widget.EditText; …
 public void btnResult(View view) {

 EditText et1=(EditText)findViewById(R.id.et1); Intent iResult = new Intent(this, Resultados.class); iResult.putExtra(“nota1”, et1.getText().toString()); startActivity(iResult);

 }

 Para recuperar el valor en el segundo Activity (Resultados), abrimos la clase y en la función onCreate rescatamos los valores enviados con putExtra.

 Para poder asignar el valor al textView necesitamos importar el Widget textView.

 import android.widget.TextView; …
 Bundle bundle=getIntent().getExtras();

 TextView notafinal=(TextView)findViewById(R.id.notafinal); notafinal.setText(bundle.getString("nota1"));

 Con este ejemplo se ha recuperado un solo valor,el siguiente código para las clases MainActivity y Resultados pasarán los tres valores, se calculará la media y se mostrará dicha media en el textView notafinal.

 CAPÍTULO
 6

 “Almacenamiento de variables permanente
 (SharedPreferences)”

 Capítulo 6. Almacenamiento de variables permanente (SharedPreferences)

 Se pueden crear unas variables que permanecerán con sus valores incluso después de haber cerrado la aplicación, incluso apagado el dispositivo.

 Esto se posible, gracias a que se crea un fichero XML con los nombres de las variables y sus valores.

 Muchos programas utilizan SharedPreferences para guardar datos de configuración de la aplicación, como pueden ser: color de fondo de pantalla, tamaños de letra, velocidad de animaciones, datos del usuario, etc.

 Para utilizar la clase SharedPreferences tendremos que importar la librería con dos import.

 import android.content.SharedPreferences; import android.content.SharedPreferences.Editor;
 …
 Posteriormente para guardar un dato con SharedPreferences tendremos que hacer lo siguiente…

 SharedPreferences preferencias=getSharedPreferences("datos",Context.MODE_PRIVATE);
 Editor editor=preferencias.edit();
 editor.putString("apellidos", “valor”);
 editor.commit();

 La primera línea define un objeto del tipo SharedPreferences con el nombre preferencias, y datos será el nombre XML del fichero que se creará (podemos crear varios, por grupos).

 El modo MODE_PRIVATE nos informa que sólo tendrá acceso al fichero XML la aplicación que lo creó.

 Lo ponemos en modo edición con preferencias.edit() Ahora podremos almacenar todos los datos que queramos, y de los tipos que queramos como: putString, putBoolean, putInt, putFloat, etc… Como primer parámetro el nombre de la variable a almacenar, como segundo parámetro el valor para dicha variable.

 Para descargar el buffer y guardarlo todo utilizamos commit()

 …y para recuperarlo…

 et1=(EditText)findViewById(R.id.et1);
 SharedPreferences preferencias=getSharedPreferences("datos",Context.MODE_PRIVATE);
 et1.setText(preferencias.getString("apellidos",""));

 Definimos un EditText donde se introducirá el valor almacenado en una variable SharedPreferences almacenada anteriormente.

 Extraemos con getString el dato almacenado en el ejemplo anterior, según el dato sería getBoolean, getInt, getFloat, etc.

 Listado de Modos de acceso al fichero:

 MODE_PRIVATE solo la aplicación puede acceder al archivo de preferencias.

 MODE_WORLD_READABLE otras aplicaciones pueden consultar el archivo de preferencias

 MODE_WORLD_WRITEABLE otras aplicaciones pueden consultar y modificar el archivo.

 MODE_MULTI_PROCESS varios procesos pueden acceder (Requiere Android 2.3 ó superior)

 Parte 6.1 Recordando último acceso

 Vamos a crear una aplicación que guardará el nombre y la fecha/hora. Cuando cerremos nuestra aplicación y la volvamos a abrir, nos dirá cuál fue el último acceso a la aplicación y nos pedirá un nuevo nombre para almacenar.

 File – New – Android Application Project

 Le damos el nombre UAccesos.

 En la ventana del Activity ponemos de título Ultimos Accesos.

 Creamos los siguientes Id/String en strings.xml:

  nombreuacc con valor Nombre último Usuario  fechauacc con valor Fecha último Acceso  nombreUsuario con valor Usuario
  nombreUsuarioHint con valor Introduzca su nombre  btnGuardarySalir con valor Guardar y Salir Y creamos el siguiente diseño:

 Fijate bien en la creación del diseño utilizando Layout horizontales y verticales para crear una distribución por
 filas y columnas.

 Respeta los Id de cada objeto para que después

 corresponda con la programación correctamente.

 El objeto botón tendrá en la propiedad on click
 el valor btnGuardarySalir (función que nos
 servirá para guardar el usuario escrito y la
 fecha/hora actual).

 Los objetos txtfecha y txtusuario tienen la

 propiedad textcolor en rojo, es decir, #FF0000

 Para limpiarlos y que no tengan ningún texto
 asignado, pulsamos sobre ellos con el botón
 derecho y Edit Text. En la ventana que nos
 aparece pulsamos en Clear y Aceptar.

 Veremos, a continuación, la programación. Primero la programación en la función On Create de nuestra clase para que ponga en txtfecha y txtusuario el último usuario que entró en el sistema y se autentificó.

 Vamos a entrar de una forma nueva dentro del código del Activity. Pulsaremos en la barra de menú de nuestro proyecto dónde pone el nombre del Activity (MainActivity) con una C verde que indica que es un Class (una clase).

 De las opciones posibles queremos abrir el
 código de nuestra clase MainActivity por lo
 que pulsamos Open MainActivity…

 Importamos dos clases de Java, una nos permite manipular fecha/hora y la otra nos permite dar formato a dicha fecha/hora.

 import java.text.SimpleDateFormat;

 import java.util.Date;

 Los tres import que pongo a continuación sirven tanto para programar en la Vista el botón, como para programar los widget TextView y EditText.

 import android.view.View;
 import android.widget.TextView;
 import android.widget.EditText;
 Ahora nos quedan los tres import para trabajar con las variables permanentes SharedPreferences.

 import android.content.Context;
 import android.content.SharedPreferences; import android.content.SharedPreferences.Editor;

 En onCreate de nuestra clase MainActivity definimos los dos elementos textView (txtfecha, txtusuario), recuperamos las dos variables SharedPreferences y las introducimos con setText dentro de cada textView.

 TextView txtFecha=(TextView) findViewById(R.id.txtfecha); TextView txtUusuario=(TextView) findViewById(R.id.txtuusuario);

 SharedPreferences preferencias=getSharedPreferences("datos",Context.MODE_PRIVATE); txtUusuario.setText(preferencias.getString("ultimousuario",""));
 txtFecha.setText(preferencias.getString("ultimafecha",""));

 En caso de pulsar el botón btnGuardarySalir se debe recuperar la información contenida dentro del EditText y guardarla junto con la fecha del sistema como variables permanentes SharedPreferences. La función finish() terminará por completo la aplicación, por lo que al volver a abrir el programa las variables deberían estar todas reinicializadas a un valor nulo, vacio o cero; pero no será así porque utilizamos variables permanentes.

 public void btnGuardarySalir(View view) {
 Date fecha=new Date();
 SimpleDateFormat sf = new SimpleDateFormat("dd/MM/yyyy HH:mm"); EditText txtUsuario=(EditText) findViewById(R.id.txtUsuario);

 SharedPreferences
 preferencias=getSharedPreferences("datos",Context.MODE_PRIVATE);
 Editor editor=preferencias.edit();
 editor.putString("ultimousuario", txtUsuario.getText().toString());
 editor.putString("ultimafecha", sf.format(fecha));
 editor.commit();
 finish();
 }

 Nota: Puede probar a apagar el dispositivo Android, si quiere comprobar a ciencia cierta que no los SharedPreferences no se borran de memoria. Esto se debido a que en realidad los almacena en un fichero XML, como ya se explicó anteriormente.
 Aquí le pongo el código completo de la aplicación.

 import java.text.SimpleDateFormat;
 import java.util.Date;
 import android.os.Bundle;
 import android.app.Activity;
 import android.view.Menu;
 import android.view.View;
 import android.widget.TextView;
 import android.widget.EditText;
 import android.content.Context;
 import android.content.SharedPreferences; import android.content.SharedPreferences.Editor;

 public class MainActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {

 super .onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 TextView txtFecha=(TextView) findViewById(R.id.txtfecha); TextView txtUusuario=(TextView) findViewById(R.id.txtuusuario);

 SharedPreferences
 preferencias=getSharedPreferences("datos",Context.MODE_PRIVATE);
 txtUusuario.setText(preferencias.getString("ultimousuario",""));
 txtFecha.setText(preferencias.getString("ultimafecha","")); }

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

 public void btnGuardarySalir(View view) {
 Date fecha=new Date();
 SimpleDateFormat sf = new SimpleDateFormat("dd/MM/yyyy HH:mm"); EditText txtUsuario=(EditText) findViewById(R.id.txtUsuario); Primera ejecución del programa, escribimos el Nombre y pulsamos Guardar y Salir

 SharedPreferences
 preferencias=getSharedPreferences("datos",Context.MODE_PRIVATE);
 Editor editor=preferencias.edit();
 editor.putString("ultimousuario", txtUsuario.getText().toString());
 editor.putString("ultimafecha", sf.format(fecha));
 editor.commit();
 finish();
 }

 Entramos en aplicaciones y
 volvemos a ejecutar nuestro
 programa Últimos Accesos
 Podemos comprobar la Fecha/Hora y el Nombre de la última vez que Guardamos

 CAPÍTULO
 7

 “Ficheros Secuenciales”

 Capítulo 7. Ficheros Secuenciales

 Podemos almacenar datos utilizando ficheros secuenciales, tal como se manipulan con Java. Utilizaremos las siguientes librerías.

 import java.io.BufferedReader; import java.io.IOException;
 import java.io.InputStreamReader; import java.io.OutputStreamWriter;

 El primero para manipular buffers, la segunda para tratar notificaciones (warning y errores, por ejemplo), la tercera para el tratamiento de lectura de ficheros secuenciales (InputStreamReader), y el cuarto para grabar en ficheros secuenciales (OutputStreamWriter).

 Vamos a crear un textView, un editText y dos botones (Leer y Guardar). Lo que se escriba en el cuadro de texto podrá Guardarse y posteriormente recuperarlo con el botón Leer.

 Crearemos el mismo proyecto tanto para crear el fichero secuencial en la memoria interna, como en la SD; modificando del proyecto sólo lo que sea necesario.

 Nota: Tener en cuenta que cuando se inicia desde cero un dispositivo android, las aplicaciones que se cargan al inicio no tendrán acceso a la SD en su inicio/creación; porque esta aún no se habrá inicializado.

 Parte 7.1 Ficheros Secuenciales en Memoria Interna

 Nueva Aplicación Android, le daremos el nombre FicherosIO y en el Title de MainActivity pondremos Ficheros Secuenciales I/O.

 Lo siguiente será crear las entradas en strings.xml

  txtTexto con valor Frase
  txtTextoHint con valor Introduce una frase a guardar
  btnLeer con valor Leer, propiedad On Click con btnLeer  btnGuardar con valor Guardar, propiedad On Click con btnGuardar

 Creamos tal como la imagen nuestra interfaz de

 la aplicación.

 Cambiamos el Layout que viene por defecto
 (Relative Layout) pulsando un click con el
 botón derecho sobre él y Change Layout.
 Pondremos uno del tipo Vertical Layout. Con
 este tipo de capa cada elemento que vayamos
 colocando se irá colocando uno debajo del
 otro.

 Añadimos los elementos tal como se ve en el OutLine, tenga en cuenta de poner también los mismos Id para que después correspondan con los de la programación.

 Vamos a crear primero la función btnGuardar(). Al pulsar el botón necesitamos crear un objeto del tipo OutputStreamWriter con la siguiente línea.

 OutputStreamWriter fichero = new
 OutputStreamWriter(openFileOutput("frases.txt",Activity.MODE_PRIVATE));
 Definimos la privacidad del fichero creado con el nombre frases.txt

 A continuación podemos guardar todo lo que queramos llamando al método write.

 fichero.write(“Cadena de texto/String que se quiere guardar”);

 Se descarga el buffer, para asegurarnos que se guarda todo correctamente antes de cerrar el fichero.

 fichero.flush();
 fichero.close();
 Todo esto podemos meterlo dentro de try/catch para gestionar posibles errores en la manipulación de ficheros.

 public void btnGuardar(View view) {
 try {

 OutputStreamWriter archivo = new OutputStreamWriter(openFileOutput("notas.txt",Activity.MODE_PRIVATE)); archivo.write(txtfrase.getText().toString());
 archivo.flush();
 archivo.close();

 }
 catch (IOException e)
 {

 // Código a ejecutar en caso de producirse algún error }

 } // Fin public void btnGuardar

 Para leer un fichero secuencial tenemos que definir primero un tipo archivo como OutputStreamReader.

 InputStreamReader archivo=new InputStreamReader(openFileInput("frases.txt"));
 Crear un buffer de lectura con BufferedReader.

 BufferedReader mibuffer=new BufferedReader(archivo);

 Leeremos línea por línea hasta encontrar el final del fichero. Cuando cerraremos el buffer y el fichero en ese caso.

 String linea=mibuffer.readLine(); String todo="";
 while (linea!=null)
 {

 todo=todo+linea+"\n"; linea=mibuffer.readLine(); }
 mibuffer.close();
 fichero.close();
 El resultado quedaría como sigue:

 public void btnLeer(View view) {
 TextView txtfrasefichero=(TextView)findViewById(R.id.txtfrasefichero); try {

 InputStreamReader archivo=new InputStreamReader(openFileInput("frases.txt")); BufferedReader br=new BufferedReader(archivo);
 String linea=br.readLine();
 String todo="";
 while (linea!=null)
 {

 todo=todo+linea+"\n"; linea=br.readLine(); }
 br.close();
 archivo.close();

 txtfrasefichero.setText(todo);

 }
 catch (IOException e) {

 // Código a ejecutar en caso de producirse algún error } // Fin Try/Catch } // Fin función public void btnLeer

 Muestra de la ejecución de la aplicación.

 Aquí tiene todo el código completo de la aplicación:

 import android.os.Bundle; import android.app.Activity; import android.view.Menu; import android.view.View; import android.widget.EditText; import android.widget.TextView; public class MainActivity extends Activity {

 import java.io.BufferedReader; import java.io.IOException;
 import java.io.InputStreamReader; import java.io.OutputStreamWriter;

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

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

 public void btnGuardar(View view) {
 EditText txtfrase=(EditText)findViewById(R.id.txtFrase); try
 {

 OutputStreamWriter archivo = new
 OutputStreamWriter(openFileOutput("frases.txt",Activity.MODE_PRIVATE)); archivo.write(txtfrase.getText().toString());
 archivo.flush();
 archivo.close();

 }
 catch (IOException e)
 {

 // Código a ejecutar en caso de producirse algún error }

 } // Fin public void btnGuardar

 public void btnLeer(View view) {
 TextView txtfrasefichero=(TextView)findViewById(R.id.txtfrasefichero); try
 {

 InputStreamReader archivo= new
 InputStreamReader(openFileInput("frases.txt"));
 BufferedReader br=new BufferedReader(archivo);
 String linea=br.readLine();
 String todo="";
 while (linea!=null)
 {
 todo=todo+linea+"\n"; linea=br.readLine();
 }
 br.close();
 archivo.close();
 txtfrasefichero.setText(todo); }
 catch (IOException e)
 {
 // Código a ejecutar en caso de producirse algún error }
 }

 }
 78

 Parte 7.2 Ficheros Secuenciales en Memoria SD

 Para tener acceso a la SD tenemos que dar permisos en
 AndroidManifiest.xml, lo mismo ocurrirá en los proyectos que queramos utilizar el Internet Wifi/3G, listín telefónico, las llamadas de móvil, el GPS, los sensores, etc…

 Vamos a modificar el proyecto anterior para que pueda crear el fichero en la memoria SD. (Para conservar el ejercicio anterior yo voy a realizar un copia y pega (Copy-Paste) en Package Explorer para sacar un duplicado del proyecto. Al duplicado le llamaré IOenSD

 Abrimos el proyecto IOenSD y doble click en AndroidManifiest.xml

 Pestaña Permisos (Permissions).
 Pulsamos el botón Añadir Permiso (Add…) en la ventana que aparece seleccionamos Uses Permission y OK.

 En Name seleccionamos:

 android.permission.WRITE_EXTERNAL_STORAGE

 Con esto ya tenemos permiso para escribir en el
 dispositivo de almacenamiento externo.

 Nota: No se olvide siempre de estar guardando continuamente los cambios. Para que Eclipse lo reconozca en todo el entorno de programación, y no cause errores y advertencias.

 Ahora tenemos que modificar el código de programación, por lo que iremos a MainActivity.java

 Hay que añadir tres import de java para tratar con ficheros, especificándole la ruta:

 import java.io.File;
 import java.io.FileInputStream; import java.io.FileOutputStream;

 También hay que añadir otro import más, este de las librerías de android, para poder definir el almacenamiento externo.

 import android.os.Environment;

 Con esto ya podemos poder acceder a la unidad externa con

 File tartejaSD=Environment.getExternalStorageDirectory();

 Y con los nuevos import de Java podemos hacer referencia al directorio/ruta y nombre de fichero que queremos abrir para leer o grabar datos.

 File fichero=new File(tarjetaSD.getAbsolutePath(), nombrearchivo);

 Con esto Nuevo, vamos a modificar el código de programación del botón Grabar y Leer.

 Código completo y comentado para que puedas examinarlo.

 import android.os.Bundle; import android.os.Environment; import android.app.Activity; import android.view.Menu; import android.view.View; import android.widget.EditText; import android.widget.TextView;

 import java.io.BufferedReader; import java.io.IOException;
 import java.io.InputStreamReader; import java.io.OutputStreamWriter; import java.io.File;
 import java.io.FileInputStream; import java.io.FileOutputStream;

 public class MainActivity extends Activity {

 @Override
 public void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main); }
 public void btnGuardar(View view) {

 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.activity_main, menu);81return true;
 }

 EditText txtfrase=(EditText)findViewById(R.id. txtFrase); try
 {

 // Definimos la tarjetaSD utilizando la clase Entorno (Environment) File tarjetaSD=Environment.getExternalStorageDirectory();
 // DEfinimos el fichero mediante File con dos parámetros:
 // el primero la ruta y el segundo el nombre del fichero
 File fichero=new File(tarjetaSD.getAbsolutePath(),"notas.txt");

 OutputStreamWriter archivo = new OutputStreamWriter(new FileOutputStream(fichero)); archivo.write(txtfrase.getText().toString());
 archivo.flush();
 archivo.close();

 }
 catch (IOException e)
 {

 // Código a ejecutar en caso de producirse algún error
 TextView txtfrasefichero=(TextView)findViewById(R.id.txtfrasefichero); txtfrasefichero.setText("Error no hay memoria Externa\n"+e.toString());

 }

 } // Fin public void btnGuardar

 public void btnLeer(View view) {

 TextView txtfrasefichero=(TextView)findViewById(R.id.txtfrasefichero);

 try {

 //Definimos la tarjetaSD utilizando la clase Entorno (Environment) File tarjetaSD=Environment.getExternalStorageDirectory();
 // DEfinimos el fichero mediante File con dos parámetros:
 // el primero la ruta y el segundo el nombre del fichero
 File fichero=new File(tarjetaSD.getAbsolutePath(),"notas.txt");

 InputStreamReader archivo= new InputStreamReader(new FileInputStream(fichero)); BufferedReader br=new BufferedReader(archivo); String linea=br.readLine();
 String todo="";
 while (linea!=null)
 {

 todo=todo+linea+ "\n"; linea=br.readLine(); }
 br.close();
 archivo.close();
 txtfrasefichero.setText(todo); }
 catch (IOException e)
 {
 // Código a ejecutar en caso de producirse algún error
 txtfrasefichero.setText("Error no hay memoria Externa"); }
 }

 }

 Es posible que al ejecutar con el emulador salga error de acceso a la memoria externa, puesto que la máquina virtual no la hemos configurado para que disponga de una emulación de la misma. En nuestro dispositivo Android debería funcionar a la perfección.

 CAPÍTULO
 8

 “Base de datos (SQLite)”

 Capítulo 8. Base de datos (SQLite)

Parte 8.1 Primera Aplicación SQLite

 El método de almacenamiento de grandes cantidades de datos más óptimo es siempre la utilización de una base de datos. SQLite es un motor de base de datos SQL que no necesita un proceso independiente. Se creó para dispositivos pequeños, o con poca potencia.

 Es relativamente, muy fácil de utilizar e implantar en nuestras aplicaciones. El acceso a los datos no será secuencial como en los ficheros creados anteriormente.

 Al crear nuestra base de datos se creará una carpeta en nuestro proyecto con el nombre databases (lo puedes comprobar mientras corre el programa en el emulador, y sin cerrarlo, vas al explorador de archivos “package explorer” de Eclipse). En dicha carpeta, se creará el fichero de nuestra base de datos.

 Parte 8.1 Aplicación Completa Ejemplo (* Creación de una base de datos)

 Crearemos un proyecto de agenda de contactos. Para ello crearemos una pequeña base de datos con una sola tabla, llamada contactos y con los campos Teléfono, Email y Nombre

 Lo primero que vamos a crear una clase
 para crear nuestra base de datos.
 Podríamos utilizar una aplicación llamada
 Sqlite Data Brower para crear una
 aplicación que contenga una base de datos
 ya creada, pero en este primer ejemplo
 usaremos una clase para crear una base de
 datos vacía y crear Altas, Bajas,
 Modificaciones, Consultas; en nuestra
 agenda.

 Nueva

 Aplicación
 Android, a la que llamaremos
 MisContactos.

 En el título del Activity principal pondremos Mis Contactos.

 Pulsamos botón derecho sobre src y Nueva Clase (New Class). 84 Le ponemos de nombre
 AdminSQLiteOpenHelper. Se le puede poner cualquier otro nombre que queramos, mucho más simple; pero casi todo el mundo utiliza este nombre que lo convierte en casi en un estándar en todos los entornos de trabajo.

 En Superclass ponemos:

 Android.database.sqlite.SQLiteOpenHelper

 En el código que nos va a generar sale una advertencia, que nos dice que se debe crear el constructor de la clase.

 El método onCreate será la función encargada de crear nuestra base de datos y el método onUpgrade será una función que comprobará y actualizará la base de datos del programa si fuera necesario; por ejemplo, en actualizaciones del programa que cambie la estructura de la base de datos.

 En el constructor creamos una función con el mismo nombre de la clase, y con las variables que recibirá.

 public AdminSQLiteOpenHelper(Context context, String nombre, CursorFactory factory, int version) {
 super(context, nombre, factory, version);
 }

 Como utilizamos context tendremos que definir un nuevo import en nuestro proyecto.

 import android.content.Context;

 CursorFactory está en…

 import android.database.sqlite.SQLiteDatabase.CursorFactory;

 Con esto ya podemos utilizar nuestro constructor y utilizar db.execSQL(“ORDEN SQL”) para realizar cualquier tipo de consulta en SQL.

 Por ejemplo, vamos utilizarlo en onCreate para crear la tabla de nuestra base de datos.

 El código de programación de toda la clase quedaría así:

 import android.content.Context;
 import android.database.sqlite.SQLiteDatabase;
 import android.database.sqlite.SQLiteOpenHelper;
 import android.database.sqlite.SQLiteDatabase.CursorFactory;

 public class AdminSQLiteOpenHelper extends SQLiteOpenHelper {
 public AdminSQLiteOpenHelper(Context context, String nombre, CursorFactory factory, int version) {
 super(context, nombre, factory, version); }

 @Override
 public void onCreate(SQLiteDatabase db) {

 // TODO Auto-generated method stub

 db.execSQL("create table contactos(telefono text primary key, email text, nombre text)"); }

 @Override
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {

 // TODO Auto-generated method stub
 db.execSQL("drop table if exists contactos");
 db.execSQL("create table contactos(telefono text primary key, email text, nombre text)"); // Esto sería un ejemplo de como se podría actualizar la base de datos si está creada

 }

 }

 Podemos crear nuestro proyecto y
 utilizar nuestra base de datos.
 Crearemos 4 Activity, y el
 principal que ya tenemos (en
 total 5 Activity), que tendrá
 cuatro botones. Altas_Activity,
 Bajas_Activity,
 Modifica_Activity,
 Listado_Activity.

 

 Botón Altas con id/String

 Altas, e Id btnaltas, onClick btnaltas
  Botón Bajas con id/String Bajas, e Id btnbajas, onClick btnbajas  Botón Modifica con id/String Modificar, e Id btnmodifica,

 onClick btnmodifica
  Botón Listado con id/String Listado, e Id btnlistado, onClick
 btnlistado

 import android.os.Bundle; import android.app.Activity; import android.view.Menu; import android.view.View;

 public class MainActivity extends Activity {

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

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

 public void btnaltas(View view) {

 // Codigo para mostrar Activity de Altas }

 public void btnbajas(View view) {
 public void btnmodifica(View view) {

 // Codigo para mostrar Activity de Bajas87}

 // Codigo para mostrar Activity de Modificaciones }

 public void btnlistado(View view) {

 // Codigo para mostrar Activity de Listado

 } }

 A este código le tenemos que introducir la programación necesaria para mostrar los Activity correspondientes. Pero primero vamos a crear los Activity y después añadimos la programación necesaria.

 Creamos el Activity para Altas.

 De nombre le pondremos activity_altas.

 Finalizar.

 Y de elemento raíz,
 LinearLayout-Vertical.

 Siguiente, comprobamos que se

 creará en res/layout y

 Damos de alta los siguientes id/String:

  labelNombre con valor Nombre:  labelTelefono con valor Telefono:  labelEmail con valor Email:  btnGuardar con valor Guardar

 Creamos el siguiente interfaz para activity_altas

 Colocamos tres MediumText (textView), y tres TextFields; el textfields de nombre del tipo Person Name, el de Telefono como Phone, y el de Email como Email. Les asignamos los id txtNombre, txtTelefono, txtEmail, correspondientemente.
 El botón tendrá id btnGuardar, y en onClick btnGuardar

 Se podría haber creado
 también un label String para
 colocar el título en la
 cabecera, poniendo Alta de
 Contacto; para poder
 identificar en que activity
 nos encontramos.

 Vamos a crear la clase Altas
 para el activity Altas. Para
 que Eclipse lo cree en el
 sitio correcto hacemos un
 clic con el botón derecho
 sobre el src de nuestro
 proyecto y New – Class (Nueva
 – Clase).

 Ponemos de nombre Altas y en Superclass android.app.Activity

 En Modificador no olvide tenerlo en public

 Si comprueba que al pulsar el botón Browse… no aparece la superclase que deseamos, pruebe a borrar todo lo que está escrito en dicho cuadro de texto y vuelva a pulsar Browse, verá que aparece android.app.Activity

 Daremos de alta el nuevo Activity en AndroidManifiest.xml

 Abrimos AndroidManifiest.xm, lengüeta Application, pulsamos sobre el botón Add… y en la ventana que nos aparece marcamos Activity y Aceptar.

 Seleccionamos Activity y pulsamos OK. Quizás sea necesario
 utilizar la barra de
 desplazamiento vertical para ir a la parte
 inferior dónde aparece los Activity y el botón Add.

 En la opción Name ponemos el nombre de la clase que creamos, que fue Altas.

 Y el código de programación que nos quedará en la clase Altas será el siguiente (está totalmente comentado):

 import android.app.Activity;
 import android.os.Bundle;
 import android.view.View; // Necesario para programar el botón
 import android.widget.EditText; // Necesario para extraer valores de los cuadros de texto import android.content.ContentValues; // Para poder definir campos/registros import android.database.sqlite.SQLiteDatabase; // Necesario para BD SQLite

 public class Altas extends Activity {
 // Vamos a definir todos los objetos EditText en la clase // Asi tenemos acceso a ellos desde cualquier parte de la clase private EditText txtNombre, txtTelefono, txtEmail;

 @Override
 public void onCreate(Bundle savedInstanceState) {

 super .onCreate(savedInstanceState);
 setContentView(R.layout.activity_altas); // Relacionar Clase con su Activity // Relacionamos todos los objetos anteriormente declarados
 // con sus objetos correspondientes dentro del view (Interfaz) txtNombre=(EditText)findViewById(R.id.txtNombre);
 txtTelefono=(EditText)findViewById(R.id.txtTelefono);
 txtEmail=(EditText)findViewById(R.id.txtEmail);

 }

 public void btnGuardar(View view) {
 // Defino un objeto admin relacionado con una base de datos llamada Agenda AdminSQLiteOpenHelper admin=new AdminSQLiteOpenHelper(this, "Agenda", null, 1); SQLiteDatabase bd=admin.getWritableDatabase();
 String nombre=txtNombre.getText().toString();
 String telefono=txtTelefono.getText().toString();
 String email=txtEmail.getText().toString();
 // Se crea un objeto registro
 ContentValues registro=new ContentValues();
 // Se le envian los valores uno por uno a registro
 registro.put("nombre",nombre);
 registro.put("telefono",telefono);
 registro.put("email",email);
 // Se inserta en la tabla contactos registro
 bd.insert("contactos", null, registro);
 // Se cierra la base de datos
 bd.close();
 // Limpiamos los cuadros de texto
 txtNombre.setText("");
 txtTelefono.setText("");
 txtEmail.setText("");
 // Cerramos y volvemos al Activity Principal
 finish();
 } // Fin de la función btnGuardar
 } // Fin de la clase

 Crearemos los siguientes activity de una forma más rápida, porque será similar a lo que hemos realizador con Altas. Realizamos el Activity Bajas.

 New Android XML File con nombre activity_bajas

 Creamos un nuevo id/String btnBorrar con valor Borrar

 El diseño del activity
 quedará como se muestra en la imagen.

 El editText tendrá el nombre txtTelefono; el botón el nombre btnBorrar y con
 propiedad On Click btnBorrar.

 Creamos una nueva Clase

 llamada Bajas extendida de la clase Activity.

 La damos de alta en AndroidManifiest.xml – Application – Add

 El código de programación, comentado, se muestra a continuación.

 public class Bajas extends Activity {
 // Vamos a definir todos los objetos EditText en la clase // Asi tenemos acceso a ellos desde cualquier parte de la clase private EditText txtTelefono;

 @Override
 public void onCreate(Bundle savedInstanceState) {

 super .onCreate(savedInstanceState);
 setContentView(R.layout.activity_bajas); // Relacionar Clase con su Activity // Relacionamos objetos anteriormente declarado
 // con su correspondiente dentro del view (Interfaz)
 // txtTelefono --> EditText txtTelefono
 txtTelefono=(EditText)findViewById(R.id.txtTelefono);

 }

 public void btnBorrar(View view) {

 AdminSQLiteOpenHelper admin= new AdminSQLiteOpenHelper(this, "Agenda", null, 1); SQLiteDatabase bd=admin.getWritableDatabase();
 String telefono=txtTelefono.getText().toString();
 int cant=bd.delete("contactos", "telefono="+telefono+"",null); // La variable cant será el número de registros coincidentes borrados // Por lo que si su valor es 0 (cero)
 // no habrá borrado ningún registro
 // Cerramos el activity y volemos al principal
 finish();

 } // Fin función btnBorrar

 } // Fin Clase

 Creamos el Activity Modificar.

 New Android XML File con nombre activity_modifica

 Damos de alta un nuevo Id/String con nombre btnConsulta y con valor Consulta.

 Damos el siguiente diseño al Activity.

  btnConsulta tendrá en la propiedad On Click btnConsulta  btnGuardar tendrá en la propiedad On Click btnGuardar

 Modo Funcionamiento: Escribimos el teléfono y pulsamos el botón Consula. Entonces saldrán los datos del registro. Modificamos los datos que queramos cambiar y pulsamos en Guardar.

 Creamos una nueva Clase llamada Modifica

 extendida de la clase Activity.

 La damos de alta en AndroidManifiest.xml –

 Application – Add

 El código de programación, comentado, se muestra a continuación.

 import android.app.Activity;
 import android.os.Bundle;
 import android.view.View; // Necesario para programar el botón
 import android.widget.EditText; // Necesario para extraer valores de los cuadros de texto import android.database.sqlite.SQLiteDatabase; // Necesario para BD SQLite import android.content.ContentValues; // Para poder definir campos/registros import android.database.Cursor;

 public class Modifica extends Activity {
 // Vamos a definir todos los objetos EditText en la clase // Asi tenemos acceso a ellos desde cualquier parte de la clase private EditText txtNombre, txtTelefono, txtEmail;

 @Override
 public void onCreate(Bundle savedInstanceState) {

 super .onCreate(savedInstanceState);
 setContentView(R.layout.activity_modifica); // Relacionar Clase con su Activity // Relacionamos todos los objetos anteriormente declarados
 // con sus objetos correspondientes dentro del view (Interfaz)
 txtNombre=(EditText)findViewById(R.id.txtNombre);
 txtTelefono=(EditText)findViewById(R.id.txtTelefono);
 txtEmail=(EditText)findViewById(R.id.txtEmail);

 }

 public void btnConsulta(View view) {
 AdminSQLiteOpenHelper admin=new AdminSQLiteOpenHelper(this, "Agenda", null, 1); SQLiteDatabase bd=admin.getWritableDatabase();
 String Telefono=txtTelefono.getText().toString();
 Cursor fila=bd.rawQuery("select telefono,nombre,email from contactos where telefono='"+Telefono+"'",null);
 if (fila.moveToFirst())
 {
 txtTelefono.setText(fila.getString(0)); txtNombre.setText(fila.getString(1)); txtEmail.setText(fila.getString(2)); }
 //else
 // No existe un registro con ese teléfono
 } // Fin Función btnConsulta

 public void btnGuardar(View view) {
 AdminSQLiteOpenHelper admin=new AdminSQLiteOpenHelper(this, "Agenda", null, 1); SQLiteDatabase bd=admin.getWritableDatabase();
 String telefono=txtTelefono.getText().toString();
 String nombre=txtNombre.getText().toString();
 String email=txtEmail.getText().toString();

 ContentValues registro= new ContentValues();
 registro.put("telefono",telefono);
 registro.put("nombre",nombre);
 registro.put("email",email);
 int cant = bd.update("contactos", registro, "telefono='"+telefono+"'", null); bd.close();
 finish();
 /*
 if (cant==1)

 // Se modificaron el número de registros especificados por cant else
 // No se modificó ningún registro
 */
 } // Fin Función btnGuardar
 } // Fin Clase

 Nos queda un Activity que es el de listado. Este listado de registros se puede realizar de dos formas: mediante fichas y mediante un grid (tabla).

 En nuestro primer ejemplo vamos a crearlo en formato fichas porque ya lo tenemos casi creado con el activity anterior, y más adelante modificaremos el programa para sacar un listado de tipo Grid.

 Creamos el Activity Listado.

 New Android XML File con nombre activity_listado

 Damos de alta los siguientes Id/String:

  btnInicio con valor Inicio  btnFin con valor Fin
  btnSiguiente con valor >>  btnAnterior con valor <<  btnSalir con valor Salir

 El diseño del Activity Listado quedará como muestra la imagen, fijate bien en los elementos de OutLine.

 Los botones tienen su id/String
 correspondiente a su nombre, y la función igual. (Ej.: btnInicio, id/String btnInicio, propiedad On Click con la función btnInicio).

 Nota: Un truco sería abrir el Activity
 Modifica, marca los elementos comunes con el nuevo Activity,
 pulsar copiar. En el nuevo Activity pulsamos Pegar y automáticamente tendremos todo con sus

 Id, Id/String, … todas las propiedades puestas.

 Fíjese en los LinearLayout Verticales y Horizontales para colocar de forma correcta los elementos.96 Creamos una nueva Clase llamada Listado extendida de la clase Activity.

 La damos de alta en AndroidManifiest.xml – Application – Add

 La programación quedaría como sigue, está todo el código comentado.

 import android.app.Activity;
 import android.os.Bundle;
 import android.view.View; // Necesario para programar el botón
 import android.widget.EditText; // Necesario para extraer valores de los cuadros de texto import android.database.sqlite.SQLiteDatabase; // Necesario para BD SQLite import android.database.Cursor; // Necesario para posicionarse en un registro

 public class Listado extends Activity {
 // Vamos a definir todos los objetos EditText en la clase // Asi tenemos acceso a ellos desde cualquier parte de la clase private EditText txtNombre, txtTelefono, txtEmail;
 // Definimos los objetos de la base de datos que vamos a utilizar AdminSQLiteOpenHelper admin;
 SQLiteDatabase bd;
 Cursor fila;

 @Override
 public void onCreate(Bundle savedInstanceState) {

 super .onCreate(savedInstanceState);
 setContentView(R.layout.activity_listado); // Relacionar Clase con su Activity // Relacionamos todos los objetos anteriormente declarados
 // con sus objetos correspondientes dentro del view (Interfaz)
 txtNombre=(EditText)findViewById(R.id.txtNombre);
 txtTelefono=(EditText)findViewById(R.id.txtTelefono);
 txtEmail=(EditText)findViewById(R.id.txtEmail);
 // Definimos nuestra base de datos
 admin=new AdminSQLiteOpenHelper(this, "Agenda", null, 1);
 // Abrimos la base de datos
 bd=admin.getWritableDatabase();
 // Enviamos una petición Select y la metemos en fila
 fila=bd.rawQuery("select telefono,nombre,email from contactos",null); // Nos movemos al primer registro
 if (fila.moveToFirst())
 {

 txtTelefono .setText(fila.getString(0)); txtNombre.setText(fila.getString(1)); txtEmail.setText(fila.getString(2));

 }
 else
 {

 txtNombre.setText("No hay Contactos"); }

 }

 public void btnInicio(View view) { // Nos movemos al primer registro if (fila.moveToFirst())
 {
 txtTelefono.setText(fila.getString(0)); txtNombre.setText(fila.getString(1)); txtEmail.setText(fila.getString(2)); }
 else
 {
 public void btnFin(View view)
 { // Nos movemos al último registro if (fila.moveToLast())
 {
 txtTelefono.setText(fila.getString(0)); txtNombre.setText(fila.getString(1)); txtEmail.setText(fila.getString(2));
 }
 else
 {
 txtNombre.setText("No hay Contactos");
 }
 }

 txtNombre.setText("No hay Contactos"); }
 }

 public void btnSiguiente(View view) { // Nos movemos al Siguiente Registro if(fila.moveToNext())
 {
 txtTelefono.setText(fila.getString(0)); txtNombre.setText(fila.getString(1)); txtEmail.setText(fila.getString(2)); }
 else
 {
 txtNombre.setText("No hay más registros"); }
 }

 public void btnAnterior(View view) { // Nos movemos al registro anterior if(fila.moveToPrevious())
 {
 txtTelefono.setText(fila.getString(0)); txtNombre.setText(fila.getString(1)); txtEmail.setText(fila.getString(2)); }
 else
 {
 txtNombre.setText("No hay más registros"); }
 }

 public void btnSalir(View view) {
 // Cerramos la base de datos
 bd.close();
 // Finalizamos el Activity y volvemos al principal finish();
 }
 } // Fin Clase Listado

 Por último, nos queda vincular todos los activity con el activity principal. Por lo que vamos a abrir el código de programación de MainActivity. Recordemos cómo se abría un nuevo activity.

 Intent iActivity = new Intent(this, Nombre_de_la_Clase.class); startActivity(iActivity);

 Vamos a incluir en las funciones de los botones la clase a cargar por cada uno de ellos. Ejemplo con la Clase Altas:

 public void btnaltas(View view) {

 // Codigo para mostrar Activity de Altas Intent iActivity = new Intent(this, Altas.class); startActivity(iActivity);

 }
 import android.os.Bundle;
 import android.app.Activity;
 import android.view.Menu;
 import android.view.View;
 import android.content.Intent; // No olvidar este import para poder abrir Activity

 Nota: Intenta hacerlo tú solo. Aunque el código completo está en la siguiente página. 98

 public class MainActivity extends Activity {

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

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

 public void btnaltas(View view) {
 Intent iActivity = new Intent(this, Altas.class); startActivity(iActivity);
 }

 public void btnbajas(View view) {
 Intent iActivity = new Intent(this, Bajas.class); startActivity(iActivity);
 }

 public void btnmodifica(View view) {
 Intent iActivity = new Intent(this, Modifica.class); startActivity(iActivity);
 }

 public void btnlistado(View view) {
 Intent iActivity = new Intent(this, Listado.class); startActivity(iActivity);
 }
 }

 Nuestro programa ya está listo para la ejecución. Lo primero sería pulsar en Altas para crear registros, y después ir probando el resto de opciones.

 Parte 8.2 Visualización DDMS

 Podrá comprobar mientras se ejecuta como se crea una carpeta databases que contiene la base de datos Agenda.

 Primero tenemos que cambiar de perspectiva en
 Eclipse pulsando en el menú en Window-Other
 Perspective-DDMS

 Después en Window-Show View-File Explorer.
 Deberá mostrarnos un entorno similar al que se
 muestra en la imagen.

 Se puede cambiar de Perspectiva en los botones superiores.

 Aquí veremos todos los procesos en ejecución de nuestra máquina virtualizada Android.

 En la parte de File Explorer, podemos
 navegar por las carpetas de nuestro
 emulador. Podemos buscar la carpeta de
 nuestra aplicación en la trayectoria
 /data/data/”nombre aplicación” allí
 encontrará sin dificultad la base de
 datos Agenda. Vea la imagen.

 Para volver al entorno de programación,

 cambiamos a perspectiva Java.

 Parte 8.3 Resumen de import, declaraciones y funciones para SQLite

 Siempre creamos primero una clase AdminSQLiteOpenHelper. Podremos exportarla a otros proyectos modificando el nombre de las tablas y los campos que necesitemos crear.

 A continuación los import necesarios para la programación en las clases que utilicemos en nuestra aplicación serán tres:

 import android.database.sqlite.SQLiteDatabase; // Necesario para BD SQLite import android.content.ContentValues; // Para poder definir campos/registros import android.database.Cursor; // Necesario para posicionarse en un registro

 En los comentarios puede ver para que se utilizará, básicamente, cada uno.

 Lo siguiente será crear un vínculo entre un objeto definido y nuestra base de datos. Para esto utilizaremos dos líneas de programación:

 AdminSQLiteOpenHelper admin=new AdminSQLiteOpenHelper(this, "Agenda", null, 1); SQLiteDatabase bd=admin.getWritableDatabase();

 La primera crea un vínculo con la base de datos, y la segunda línea de programación abre la base de datos enlazándola con bd.

 A partir de aquí bd hereda varios métodos de la clase SQLiteDatabase. Estos métodos nos simplifican mucho la gestión de la base de datos.

 Ejemplos:

  Selección de Registros mediante SELECT

 Cursor fila=bd.rawQuery("select telefono,nombre,email from contactos",null);

  Movimiento por los registros

 fila .moveToNext()
 fila.moveToPrevious() fila.moveToFirst()
 fila.moveToLast()
 fila.moveToPosition(int)

  Añadir Registros

 ContentValues registro= new ContentValues(); // Se le envian los valores uno por uno a registro registro.put("nombre",nombre);
 registro.put("telefono",telefono);
 registro.put("email",email);
 // Se inserta en la tabla contactos registro bd.insert("contactos", null, registro);

  Eliminar Registros

 int cant=bd.delete("contactos", "telefono="+telefono+"",null);

  Modificar Registros

 ContentValues registro= new ContentValues();
 registro.put("telefono",telefono);
 registro.put("nombre",nombre);
 registro.put("email",email);
 int cant = bd.update("contactos", registro, "telefono='"+telefono+"'", null);

  Visualización de un registro

 fila .getString(0) fila.getString(1) fila.getString(2)

 CAPÍTULO
 9

 “Internet (WebView)
 Programación Android con HTML5/CSS3”

 Capítulo 9. “Internet (WebView). Programación Android con HTML5/CSS3”

 Para este capítulo vamos a crear un navegador de páginas web. El proceso es muy simple, pero pondremos la base para crear en los siguientes apartados aplicaciones que sean capaces de comunicarse con el sistema Android en ambos sentidos: Android-WEB , WEB-Android

 Creamos una aplicación con nombre MiNavegador, y en el título (Title) del Activity le pondré Mi Navegador 0.1

 Damos tres String de alta:

  btnVer con valor Ver
  labelURL con valor URL:
  hintURL con valor Escribe

 WEB que quieras ver

 Un Small Text, un TextView y un
 Button; con los id asignados
 que se ven en la imagen y sus
 correspondientes propiedades.

 El botón tiene en la propiedad

 On Click escrito btnVer

 Al tercer Linear Layout Vertical sin contenido le asignamos el id LinearLayout2. Después le insertamos un objeto del tipo
 WebView.

 Está en la categoría Composite.

 A LinearLayout2 le ponemos la propiedad Height a match_parent o fill_parent para que ocupe todo el espacio restante del Layout padre (capa padre, LinearLayout1 en el ejemplo).

 Comprobamos que por defecto se le dá el id webView1 que utilizaremos para nuestra programación.

 Necesitamos un import

 import android.webkit.WebView;

 En onCreate del Activity activaremos el Javascript de nuestro navegador con la siguiente línea de programación:

 WebView miNWeb=(WebView)findViewById(R.id.webView1);
 miNWeb.getSettings().getJavaScriptEnabled();

 Para tenerlo definido para todo el ámbito del Activity lo pondremos definido fuera de onCreate de tipo prívate (recordemos que así es una variable de ámbito global para la clase MainActivity, pero no accesible desde fuera).

 TextView txtURL= (TextView) findViewById(R.id.txtURL);
 miNWeb.loadUrl(txtURL.getText().toString());

 El código de programación quedaría como sigue:

 import android.os.Bundle;
 import android.app.Activity;
 import android.view.Menu;
 import android.view.View;
 import android.webkit.WebView;
 import android.widget.TextView;
 public class MainActivity extends Activity {

 private WebView miNWeb;

 @Override
 public void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 miNWeb=(WebView)findViewById(R.id.webView1);
 miNWeb.getSettings().getJavaScriptEnabled();

 }

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

 public void btnVer(View view) {

 TextView txtURL= (TextView) findViewById(R.id.txtURL); miNWeb.loadUrl(txtURL.getText().toString()); }

 }

 Nuestra aplicación no funcionará si
 no le damos permisos de acceso a
 INTERNET.

 Por lo que abrimos nuestro

 AndroidManifiest.xml

 Luego en Permissions pulsamos en Add
 – Uses Permission –
 android.permission.Internet

 Existe un pequeño problema en nuestra aplicación, y es que si pulsamos sobre cualquier enlace este nos lo abrirá pero en el navegador de nuestra Android y no en nuestra aplicación.

 Para solucionar este problema tendrá que quedarse onCreate tal como se muestra.

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 miNWeb=(WebView)findViewById(R.id.webView1);
 miNWeb.getSettings().getJavaScriptEnabled();
 miNWeb.setWebViewClient(new WebViewClient()
 {

 @Override

 public boolean shouldOverrideUrlLoading(WebView view, String url)

 {
 view.loadUrl(url); return true;

 }

 });

 }

 Exista otra forma de realizarlo, que es creando una clase prívate y asociándola a setWebClient. Así quedaría el segundo método (código completo).

 import android.os.Bundle;
 import android.app.Activity;
 import android.view.Menu;
 import android.view.View;
 import android.webkit.WebView;
 import android.widget.TextView;
 // Nuevo Import para evitar link externos import android.webkit.WebViewClient;

 public class MainActivity extends Activity {

 private WebView miNWeb;

 // Creamos una clase privada para evitar que se abran los vinculos // en el navegador de Android
 // Esta clase la asociamos en onCreate
 public class enlacesWEB extends WebViewClient
 {

 @Override
 public boolean shouldOverrideUrlLoading(WebView view, String url) {

 view.loadUrl(url); return true;

 }

 }

 @Override
 public void onCreate(Bundle savedInstanceState) {

 super .onCreate(savedInstanceState); setContentView(R.layout.activity_main); miNWeb=(WebView)findViewById(R.id.webView1); miNWeb.getSettings().getJavaScriptEnabled(); miNWeb.setWebViewClient(new enlacesWEB());

 }

 @Override
 public boolean onCreateOptionsMenu(Menu menu) {

 getMenuInflater().inflate(R.menu.activity_main, menu); return true;

 }

 public void btnVer(View view) {

 TextView txtURL= (TextView) findViewById(R.id.txtURL); miNWeb.loadUrl(txtURL.getText().toString()); }

 } 108 Para hacer que funciona HTML5/CSS3 tendremos que activar el Web Client de Chrome, que tiene compatibilidad. Un Ejemplo:

 url = new String("http://www.tecnocodigo.com/"); miNWeb = (WebView) findViewById(R.id.webView1); miNWeb.setWebChromeClient(chromeClient); miNWeb.setWebViewClient(wvClient);
 miNWeb.getSettings().setJavaScriptEnabled(true); miNWeb.getSettings().setPluginsEnabled(true); miNWeb.loadUrl(url);

 El import necesario para utilizar el Web Chrome Client será…

 import android.webkit.WebChromeClient;

 Parte 9.1 Pasar datos de Android a Javascript

 Vamos a crear una aplicación mixta Android-HTML5. Tendremos unos ficheros de página web locales html,css,js; todos deben ir en la carpeta asset de nuestro proyecto.

 Por lo que primero vamos a crear la parte de HTML5/CSS3 y Javascript, y después crearemos la parte de Java-Android.

 El fichero HTML que vamos a crear se llama web.htm y contiene lo siguiente.

 <html><head><title>Android --> webView</title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8"/> <script language="javascript">
 function Android_a_JS(texto)
 {

 document.getElementById("zona1").innerHTML=texto;}
 </script>
 <style type="text/css">
 #zona1
 {

 background-color: #9CC;
 font-size:18px;
 font-weight:bold;

 }
 </style></head>
 <body>
 <p>Hemos creado una función en Javascript que podrá ser llamada desde android sin complicación.</p>
 <p>Para llamar a nuestro JS desde Android es muy sencillo, pues a la instancia del webView llamamos a javascript: funcion(var);</p>
 <div id="zona1">
 Escribe algo en android y será sustituido por este texto.
 </div></body></html>

 Podemos ver como hemos creado la función Android_a_JS(texto). Recibe una variable llamada texto y se enviará a la capa con nombre zona1. Todo esto es Javascript.

 Vamos con nuestra aplicación Android.

 File – New – Android Application Project

 Le damos el nombre Comunicacion1 y en el Title del Activity Comunicaciones 1

 Arrastramos nuestro fichero web.htm a la carpeta assets de nuestro proyecto; nos debe aparecer la siguiente notificación.

 Podemos vincularlo o incrustarlo dentro de nuestra
 aplicación. Nosotros optaremos por incrustarlo dentro
 de la propia aplicación, ya que el fichero no será
 accesible en la ruta especificada una vez compilado.
 Por esto pulsamos en Copy files y OK.

 Veremos como el elemento se ha incluido dentro de

 nuestro explorador.

 Solo tenemos que crear un webView para mostrar la
 página web y un cuadro texto con un botón. Cuando dicho botón se pulse el contenido del cuadro de texto se enviará a la función javascript creada en nuestra web.

 Damos de alta el id/string btnPasar con valor Pasar a JS. También puedes crear un id/string hintTxtFrase con valor Escribe el texto a pasar.
 Incluimos en nuestro diseño un EditText, un botón y un webView, con los id especificados en la imagen que se muestra a continuación.

 Al botón le damos el valor btnPasar a la propiedad On Click.

 Ahora sólo nos quedará la programación. En el onCreate cargar en el webView el fichero web.htm, activar javascript y programar el botón btnPasar.

 Todo el código documentado quedaría como sigue:

 import android.os.Bundle;
 import android.app.Activity;
 import android.view.View;
 import android.webkit.WebView;
 import android.widget.TextView;

 public class MainActivity extends Activity {
 private WebView miNWeb;
 private TextView txtFrase;

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 txtFrase=(TextView)findViewById(R.id.txtFrase);
 miNWeb=(WebView)findViewById(R.id.webView1);
 // Activamos javascript utilizando setJavaScriptEnabled en lugar de getJavaScriptEnabled
 miNWeb.getSettings().setJavaScriptEnabled(true);
 // La trayectoria que hay que especificar para acceder a los recursos
 // posicionados en el directorio assets
 // es /android_asset
 miNWeb.loadUrl("file:///android_asset/web.htm");
 }

 public void btnPasar(View view) {
 // Intercalamos la variable de texto
 // dentro de la variable que llama a Android_a_JS
 // Función JavaScript contenida dentro de web.htm
 miNWeb.loadUrl("javascript:Android_a_JS('" + txtFrase.getText().toString() + "')");
 }
 }

 Quizás dé un Warning en la línea dónde activamos para el webView la ejecución de Javascript.

 miNWeb.getSettings().setJavaScriptEnabled(true);

 Esto es debido a que puede causar un peligro de seguridad, al poderse ejecutar/inyectar javasript externos. Pero como somos nosotros mismos los que creamos nuestros javascript, no debe existir ningún problema.

 Desde Android se puede inyectar cualquier código Javascript con este método. Por lo que podemos realizar llamadas Ajax, o cualquier otra cosa que se nos pueda ocurrir.

 Parte 9.2 Pasar datos de Javascript a Android

 Pasar datos de Javascript a Android es un poco más complejo, aunque nada del otro mundo. El único problema es que no podríamos pasar matrices, por lo que tendremos que crearnos funciones para ir pasando valor a valor y construirlo en Android.

 Nosotros vamos a crear un sencillo ejemplo donde se pasan dos variables a nuestra aplicación Android y este mostrará ambos datos en un textView.

 Partiremos de la aplicación creada
 anteriormente, por lo que sacamos un
 duplicado de Comunicacion1 y lo llamamos
 Comunicacion2.

 Vamos al fichero AndroidManifiest.xml y

 cambiamos el nombre del Package a comunicacion2

 En strings.xml y modificamos el id/String tittle_activity_main con el valor Comunicaciones 2.
 Creamos un nuevo package en el Package Explorer. Para ello pulsamos botón derecho sobre src y New – Package

 Le ponemos el nombre com.example.comunicacion2

 Arrastramos el MainActivity al nuevo Package y eliminamos el anterior (com.example.comunicacion1).

 Quizás para proyectos pequeños te puede resultar más sencillo, crear un proyecto nuevo y copiar los fragmentos de código que quieras pasar de una aplicación a otra.

 Nota: Deberá actualizar todas las referencias de comunicacion1 a comunicacion2 en caso contrario el código de programación nos dará error, puesto que hace referencia al package con número uno; además. Abrimos el fichero MainActivity.java y cambiamos la primera línea por: package com.example.comunicacion2;

 El nuevo código del fichero web.htm pasará a ser el siguiente:

 <html><head><title>Android --> webView</title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8"/> <script language="javascript">
 function Android_a_JS(texto)
 {

 document.getElementById("zona1").innerHTML=texto;
 }
 function JS_a_Android()
 {
 <body>
 <p>Escriba un texto y un número, estos serán pasados a la aplicación Android:</p>
 Texto: <input type="text" name="texto" id="texto">

 Numero:<input type="text" name="texto" id="numero">
 <p> </p>
 <input type="button" onClick="javascript:JS_a_Android();" value="Pasar Datos a Android">
 </body></html>

 miJSInterface.pasaTexto(document.getElementById("texto").value); miJSInterface.pasaNumero(document.getElementById("numero").value); }
 </script></head> 114

 Se han añadido dos cuadros de texto y el botón llamará a la función que enviará datos hacia Android.

 El algoritmo de Android quedará como sigue:

 import android.os.Bundle;
 import android.app.Activity;
 import android.content.Context; import android.view.View;
 import android.webkit.WebView; import android.widget.EditText; import android.webkit.WebViewClient; import android.widget.Toast;

 public class MainActivity extends Activity {
 WebView miNWeb;
 EditText txtFrase;
 public String textito; // Aqui se almacenará el Texto enviado por Javascript public int numerito; // Aquí se almacenará el Número enviado por Javascript

 @Override

 public void onCreate(Bundle savedInstanceState) {

 super .onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 txtFrase=(EditText)findViewById(R.id.txtFrase);
 miNWeb=(WebView)findViewById(R.id.webView1);
 miNWeb.getSettings().setJavaScriptEnabled(true);
 // Creamos un interface en nuestro navegador con nombre miJSInterface miNWeb.addJavascriptInterface(new MiInterfaceAndroid(this), "miJSInterface"); // La trayectoria que hay que especificar para acceder a los recursos // posicionados en el directorio assets
 // es /android_asset
 miNWeb.loadUrl("file:///android_asset/web.htm");

 }

 public void btnPasar(View view) {

 Toast.makeText(this, "Pruebe a pulsar el botón de la WEB para traer datos hacia Android", Toast.LENGTH_SHORT).show();

 }

 // Este interface se implementa en onCreate, y al hacerlo
 // se tendrá acceso desde Javascript a los métodos definidos en esta clase public class MiInterfaceAndroid extends WebViewClient
 {

 Context mContext;

 /** Instantiate the interface and set the context */
 MiInterfaceAndroid(Context c)
 {
 mContext=c;

 }

 115

 // Creo una interface que se fusionara con webView // Por lo que podré llamar a estas funciones
 // desde el Javascript cliente del webView
 // Algo así como si formaran parte del propio Javascript public void pasaTexto(String texto)
 {

 Toast.makeText(mContext, "Texto Recibido: "+texto, Toast.LENGTH_SHORT).show(); textito=texto;

 }

 public void pasaNumero(int numero) {

 Toast. makeText(mContext, "Numero Recibido: "+numero, Toast.LENGTH_SHORT).show(); numerito=numero;
 }

 }

 }

 Como podemos comprobar en el código se muestran unas notificaciones con Toast para informar que los datos se han recibido con éxito, se almacenan en unas variables de la clase padre MainActivity que se pusieron de tipo public para no tener ningún problema al acceder a ellas desde una clase hija.

 CAPÍTULO
 10

 “Enviar SMS”

 Capítulo 10 “ENVIAR SMS”

 Vamos a crear una aplicación que nos permita enviar SMS. El botón de enviar lo pondremos de tipo imagen/gráfico, así veremos otra posibilidad de poner un botón que no sea el estándar. Para ello vamos a buscar un botón Enviar por internet, parecido a este:

 A ser posible en formato PNG, JPG o GIF.

 Damos de alta en Eclipse una nueva Aplicación Android a la que llamaremos MisMensajes con Title en el Activity Mis Mensajes Beta.

 Arrastramos nuestro fichero de imagen en
 res/drawable-hdpi, hacemos lo mismo en el resto de carpetas de otras resoluciones (res/drawable-ldpi, res/drawable-mdpi, res/drawable-xhdpi). Hay que tener en cuenta que la imagen debería estar a distintos tamaños y/o resoluciones para distintos tipos de pantalla, pero nosotros vamos a utilizar el mismo para todas ellas.

 Le damos Copiar lo mismo que hacíamos con el fichero web.htm del capítulo anterior.

 En nuestro interface añadimos dos EditText y desde la categoría Images&Media añadimos un Image Button. Al añadir este último, nos saldrá un explorador de archivos de nuestro proyecto para que seleccionemos

 la imagen del botón.

 118 Crea los siguientes id/strings

  hintTxtTelefono con valor Introduce teléfono  hintTxtMensaje con valor Introduce el mensaje a enviar

 Le ponemos los id correspondientes a los dos cuadros de texto y al botón (txtTelefono, txtMensaje, btnEnviarSMS).

 Asignamos los id/strings a la propiedad Hint de los EditText; el primero txtTelefono y el segundo TxtMensaje.

 Para controlar que en el EditText del teléfono sólo se pueda introducir ese tipo de dato, pulsamos con el botón derecho sobre él y clic sobre Input Type. Elegimos Phone de la lista de posibilidades.

 Al botón de Imagen le asignamos la propiedad onClick con el valor enviarSMS.

 Para utilizar el sistema de mensajería por telefonía, tendremos que insertar un nuevo import.

 import android.telephony.SmsManager;

 Damos permisos en el AndroidManifiest.xml al envío de SMS.

 Sólo vamos a crear un método para enviar SMS, no vamos a registrarlos, ni tampoco a recibir la notificación de que el mensaje se ha enviado correctamente o no.

 import android.os.Bundle;
 import android.app.Activity;
 import android.view.Menu;
 import android.telephony.SmsManager; import android.widget.EditText;

 public class MainActivity extends Activity {

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

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

 119

 // Función que se ejecuta al pulsar el botón public void btnEnviarSMS()
 {

 // Recogemos los valores de los EditText y llamamos al método EnviarSMS EditText numerotlf=(EditText)findViewById(R.id.txtTelefono); EditText mensaje=(EditText)findViewById(R.id.txtMensaje); EnviarSMS(numerotlf.getText().toString(),mensaje.getText().toString());

 }

 // Creamos un método para enviar mensajes a móviles public void EnviarSMS(String NumTelefono, String Mensaje) {

 SmsManager sms= SmsManager.getDefault();

 sms.sendTextMessage(NumTelefono, null, Mensaje, null, null); }

 }

 Si lo probamos en el emulador, cuando pulsemos el botón Enviar no saldrá ninguna notificación de envío, ningún error, Nada. Puesto que el emulador no tiene salida GSM/GPRS, de telefonía.

 Podríamos sacar el APK e instalarlo en un móvil para probarlo.

 CAPÍTULO
 11

 “Menus”

 Capítulo 11 “Menus”

 En Android cabe recordar que existe un botón llamado Menú, que nos hace aparecer un menú con las distintas posiblidades que nos ofrece. De esta forma podemos acceder en los programas a
 opciones avanzadas, configuraciones, etc.

 Por lo que para acceder al menú habrá que pulsar el
 botón Menu de nuestro dispositivo Android, o bien el
 botón Menú del emulador.

 Como se puede realizar cualquier tipo de aplicación de aprendizaje sin necesidad de un menú, he considerado oportuno dejarlo hasta bien avanzado el libro. Ahora es el momento de dotar de una funcionalidad más a nuestros programas, los Menús.

 Parte 11.1 Menu Opciones

 Vamos a crear una aplicación que contenga una imagen en nuestro proyecto, y un menú con dos opciones: Acerca de… , Salir.

 Creamos un proyecto llamado MiPrimerMenu, con titulo en el Activity Primer Menu Alpha.

 Una vez hecho esto, inserto una imagen que tengo en mi equipo dentro de res/drawable-hdpi, y el resto de carpetas drawable; copiando el archivo.

 Escojo de la categoría Images&Media el objeto ImagesView y lo arrastro a mi proyecto. Me pide que le marque el recurso, le marco el fichero añadido anteriormente por mí y pulso aceptar.

 122 Puedes fijarte que la imagen tiene un Warning (advertencia) en su esquina, eso es debido a que en Android las imágenes es recomendable que tengan una descripción, algo parecido a lo que sucede en diseño de páginas webs para la correcta indexación de las mismas por los motores de búsqueda.

 Para quitar la señal de Warning tan sólo tendremos que crear un Id/String

 llamado DescripImagen1 con valor Mi Logotipo y asignárselo a la propiedad de la imagen ContentDescription.

 Es el momento de crear nuestro menú.

 Sobre la carpeta res de nuestro proyecto hacemos
 un clic derecho y pulsamos en New – File –
 Android XML File

 En la ventana que nos aparecerá le ponemos
 nombre al fichero, menu1 y tenemos que marcar
 que el recurso (Resource Type) que queremos
 crear sea de tipo Menu. Tras esto pulsamos en
 Finalizar.

 Pulsamos el botón de los puntos suspensivos, seleccionamos el Id/string creado anteriormente y pulsamos aceptar.

 Ya tenemos el Warning de la imagen solucionado. Vemos en el Explorador que nos ha creado un fichero
 menu1.xml y una carpeta menu.

 Pero podrás comprobar, que quizás tengas
 otro archivo dentro de la carpeta menu,
 llamado activity_main.xml

 Esto es debido a que al crear nuestra nueva aplicación
 Android, el asistente nos crea automáticamente un menú de
 opciones al que pone el mismo nombre que la activity

 principal.

 Nosotros vamos a continuar con menu.xml, aunque podríamos utilizar perfectamente el que el asistente ha creado.

 Antes de continuar vamos a dar de alta los Id/String necesarios para nuestro menú.

  menuopAcerca con valor Acerca de…

  menuopSalir con valor Salir

 En la ventana que nos ha abierto menú.xml nos aparece un botón Add… que nos permitirá Añadir Elementos (Item) ó Grupos (Group) de opciones.

 Vamos a añadir un Item pulsando en Add.

 Le dejaremos el id del ítem que pone por defecto, necesario para referirnos a él en la programación.

 En Title pulsamos Browse… y seleccionamos el
 id/String menuopAcerca Seleccionamos Item y pulsamos OK.

 Nos aparece la siguiente ventana de Atributos para el Item.

 124 Pulsamos de nuevo Add… , como ya tenemos un
 elemento (Item) creado intenta crearnos un
 submenú por lo que deberemos pulsar en Crear
 un nuevo elemento desde el nivel superior
 (Create a New Element at the top level, in
 Menu). Una vez pulsado podremos seleccionar
 de nuevo un Item.

 En la propiedad Title seleccionamos id/string

 menuopSalir.

 Guardamos y esto es lo que debemos ver en la

 ventana Android Menu -menu1.xml

 Vamos a ver el código de programación que tenemos en este momento en MainActivity.java

 package com.example.miprimermenu;

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

 public class MainActivity extends Activity {

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

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

 Este es el código inicial que Eclipse/AndroidSDK nos genera cuando seguimos los pasos para crear una nueva aplicación Android.

 Podemos ver el método encargado de iniciar el menú de opciones:

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

 }

 Dónde viene escrito R.menu.activity_mainse refiere al menú creado por el propio asistente. Como no hemos escogido el fichero activity_main.xml propuesto por el asistente, sino que hemos creado el nuestro propio llamado menu1.xml; tendremos que sustituir uno por otro dejándolo así:

 public boolean onCreateOptionsMenu(Menu menu) { getMenuInflater().inflate(R.menu.menu1, menu); return true;

 }

 No hace falta poner en los recursos nunca la extensión, recordemos las imágenes, y así con todos los elementos de nuestro proyecto. Si inserto un sonido llamado musica.mp3; el recurso se recurso sería musica, sin la extensión.

 Aunque quizás es más claro y correcto, sobre todo en aplicaciones con mucho código o con varios activity, que el menú tenga el mismo nombre que el Activity. Así podremos saber con claridad qué menú corresponde a cuál interface activity.

 El método que se lanza cuando se pulsa alguna opción del menú es onOptionsItemSelected(MenuItem item), dónde item es el parámetro que se pasa y con getItemId() podemos obtener el elemento pulsado.

 Tenemos que importar MenuItem, y también importaremos el widget Toast para sacar un mensaje de notificación en el botón Acerca de. En el botón Salir tan sólo finalizaremos la aplicación android utilizando finish().

 import android.os.Bundle;
 import android.app.Activity;
 import android.view.Menu;
 import android.view.MenuItem;
 import android.widget.Toast;

 public class MainActivity extends Activity {

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

 @Override

 public boolean onCreateOptionsMenu(Menu menu) {

 getMenuInflater().inflate(R.menu.menu1, menu);126return true;

 }

 @Override
 public boolean onOptionsItemSelected(MenuItem item) {

 switch (item.getItemId()) {
 case R.id.item1:
 Toast.makeText(this,"Antonio Morales Carmona (10/10/2012)",Toast.LENGTH_SHORT).show(); break;
 case R.id.item2:
 finish();
 }
 return true;
 }
 }

 Al pulsar el botón de Menu aparecerá nuestro menú, con sus funciones correspondientes programadas.

 Android 4.0 ó superior

 Parte 11.2 Menu Opciones con iconos

 También podemos incluir dentro de nuestros ítems unos
 iconos gráficos. Las imágenes que serán nuestros iconos
 las arrastramos a las carpetas res/drawable?dpi. Por lo
 que voy a incluir dos imágenes; salir.png y acercade.png.

 Recordemos, arrastramos y pulsamos en la opción de
 Copiar.

 Tan sólo nos queda abrir menu1.xml y en la propiedad Icon poner @drawable/acercade y @drawable/salir en sus correspondientes Item.

 Nota: No aparece en el emulador debido a la versión (Versión Android 4.1 o superior), ya que han cambiado los menus a partir de esta versión. Android 3.0 o superiores utilizaremos el ActionBar,
 programado más adelante. Si instalamos con AVD Manager el SDK Android 2.3.3 el resultado será como se muestra abajo.

 Android 2.3

 128

 Parte 11.3 Menu Opciones con submenús

 Prácticamente es igual que un menú simple. La única diferencia es que un Item será un contenedor de un submenú y por lo tanto este no tendrá que programarse.

 Vamos a modificar el programa MiPrimerMenu y le vamos a añadir una opción más al menú, llamada Mis Webs.

 Abrimos el proyecto anterior.

 Damos de alta los siguientes id/String.

  menuopMisWebs con valor Mis Webs
  menuopTecnocodigo con valor Tecnocodigo  menuopRincon con valor Rincon del Dibujo  menuopCalifato con valor Tierra de Califas

 En el fichero menu1.xml pulsamos en Add y Create a new element a top level, in Menu.

 Tendremos el item3 al que le ponemos de Title el id/String menuopMisWebs.

 Pulsamos de nuevo en Add y ahora Sub-Menu del item que hemos creado anteriormente.

 Como podemos comprobar el Sub-Menu no tiene ningún tipo de atributo, sólo nos sirve para agrupar los ítems contenidos en el submenú.129 Añadimos un nuevo Item para cada una de los id/strings colocados anteriormente. El resultado debe ser como el que se muestra en la captura.

  item4 está relacionado con Tecnocodigo
  item5 está relacionado con Rincon del Dibujo
  item6 está relacionado con Tierra de Califas

 Ahora sólo queda mediante programación introducir en el switch tres item’s más.

 Prácticamente es todo igual, y se puede crear submenús todo desde entorno gráfico, sin tener que tocar el xml. Que podemos ver como ha quedado.

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

 < item android:id="@+id/item1" android:title="@string/menuopAcerca"
 android:icon="@drawable/acerca"></item>
 <item android:id="@+id/item2" android:title="@string/menuopSalir"
 android:icon="@drawable/salida"></item>
 <item android:id="@+id/item3" android:title="@string/menuopMisWebs">
 <menu>
 <item android:id="@+id/item4" android:title="@string/menuopTecnocodigo"/> <item android:id="@+id/item5" android:title="@string/menuopRincon"/> <item android:id="@+id/item6" android:title="@string/menuopCalifato"/> </menu>
 </item>
 </menu>

 130 En programación veremos como crear un Intent para abrir con la aplicación predeterminada una página web. Objetivo cuando pulsemos uno de las tres nuevas opciones creadas en nuestro submenú nos abra el navegador con la página web correspondiente. Para realizar esto tenemos que importar dos librerías del SDK.

 import android.content.Intent;
 import android.net.Uri;

 El primero nos permite importar un Intent, y el segundo referirnos a una URL Web.

 Intent i=new Intent("android.intent.action.VIEW", Uri.parse("http://www.tecnocodigo.com"));

 Esta línea es un ejemplo de cómo podemos abrir una URL creando un Intent. El código completo quedaría como se muestra a continuación.

 import android.os.Bundle;
 import android.app.Activity;
 import android.content.Intent;
 import android.net.Uri;
 import android.view.Menu;
 import android.view.MenuItem;
 import android.widget.Toast;

 public class MainActivity extends Activity {

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.menu1, menu);
 return true;
 }
 @Override
 public boolean onOptionsItemSelected(MenuItem item)
 {
 Intent i;
 switch (item.getItemId())
 {
 case R.id.item1:
 Toast.makeText(this,"Antonio Morales Carmona (10/10/2012)",Toast.LENGTH_SHORT).show(); break;
 case R.id.item2:
 finish();
 case R.id.item4:

 i = new Intent("android.intent.action.VIEW", Uri.parse("http://www.tecnocodigo.com")); startActivity(i);
 break;

 case R.id.item5:
 i = new Intent("android.intent.action.VIEW", Uri.parse("http://www.rincondeldibujo.com")); startActivity(i);
 break;
 case R.id.item6:
 i = new Intent("android.intent.action.VIEW", Uri.parse("http://www.califato.com"));
 startActivity(i);
 break;
 }
 return true;
 }
 } // fin de la clase MainActivity

 Parte 11.4 ActionBar (Menu Opciones en Android 3.0 o sup.)

 En Android 3.0 ó superiores los menus de opciones no tienen iconos, y han sido sustituidos por los ActionBar.

 En las imágenes de abajo podemos ver la diferencia entre un menú en Android 2.3.3 y un menú en Android 4.1.

 Versión 2.3.3

 Versión 4.1

 La diferencia es notable, lo más parecido a los antiguos menus de opciones de Android 2.3.3 es el ActionBar.

 Vamos a crear nuestra aplicación con ActionBar. Podríamos utilizar el asistente pero nos crearía bastante código, la mayor parte no obligatorio, que nos complicaría el aprendizaje de programación de este elemento. Por este motivo vamos a realizarlo desde cero.

 Creamos un proyecto nuevo (Android Application Project). En la primera pantalla de New Android Application tenemos que determinar que la versión mínima requerida de SDK sea superior a Android 3.1 (API11 ó superior), ya que ActionBar no tiene compatibilidad con versiones inferiores.

 Podemos elegir un Tema, aunque más adelante los veremos más en detalle. En la captura podemos ver las opciones que he elegido.

 Nota: Es sustancialmente
 distinta a las capturas de anteriores capítulos porque es habitual que se actualizen los SDK. Cada actualización suele traer cambios/mejoras, al
 entorno de programación. Esta es una de ellas.

 Hemos puesto el nombre MiActionBar, el Activity con título Mi ActionBar.

 Necesitamos los siguientes import.

 import android.app.ActionBar; import android.view.Menu; import android.view.MenuItem;

 ActionBar para poder declarar nuestra Barra de Acciones, y los dos siguientes para poder definer los elementos de nuestro menú.

 En el método

 onCreateOptionsMenu(Menu menu) daremos de alta los item de nuestro menú de la siguiente forma.

 MenuItem item1=menu.add(0,0,0, "Acerca de"); {
 item1.setIcon(R.drawable.acercade);
 item1.setShowAsAction(MenuItem.SHOW_AS_ACTION_IF_ROOM);
 }
 MenuItem item2=menu.add(0,1,1,"Salir");
 {
 item2.setIcon(R.drawable.salir);
 item2.setShowAsAction(MenuItem.SHOW_AS_ACTION_IF_ROOM);
 }

 He puesto dos bloques (item) para que se pueda observar cómo se van colocando los distintos elementos, variando los dos números: segundo y tercer parámetro. Luego el título a mostrar y dentro del bloque definimos el icono y una constante que nos permite mostrar el item sólo si existe espacio en el menú (SHOW_AS_ACTION_IF_ROOM). Existe otros valores constantes para este último parámetro como puede ser SHOW_AS_ACTION_WITH_TEXT que nos mostrará el texto. Se pueden sumar varias constantes en este parámetro, por ejemplo:

 item2.setShowAsAction(MenuItem.SHOW_AS_ACTION_IF_ROOM+ SHOW_AS_ACTION_WITH_TEXT);

 Insertamos en res/drawable, en todas las carpetas, una copia de dos iconos que queramos utilizar en la barra ActionBar. Yo he utilizado dos iconos de 32x32 pixeles porque el emulador lo tengo configurado con un dispositivo móvil con una resolución media/baja. En los apéndices se hablará sobre las resoluciones de los distintos dispositivos y los tamaños de los elementos gráficos de cada carpeta res/drawable.

 Nombres de los iconos en el ejemplo: acercade.png y salir.png Este sería el código de programación completo de nuestro ActionBar.

 import android.os.Bundle; import android.app.ActionBar; import android.app.Activity; import android.view.Menu; import android.view.MenuItem;

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

 ActionBar actionbar=getActionBar(); actionbar.setDisplayHomeAsUpEnabled(true); }

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

 MenuItem item1=menu.add(0,0,0, "Acerca de"); {
 item1.setIcon(R.drawable.acercade);
 item1.setShowAsAction(MenuItem.SHOW_AS_ACTION_IF_ROOM);
 }
 MenuItem item2=menu.add(0,1,1,"Salir");
 {
 item2.setIcon(R.drawable.salir);
 item2.setShowAsAction(MenuItem.SHOW_AS_ACTION_IF_ROOM+MenuItem.SHOW_AS_ACTION_WITH_TEXT); //item2.setShowAsAction();
 }

 return true; }

 }

 Vista Vertical de ActionBar

 Vista Horizontal de ActionBar. Para rotar la pantalla en el emulador podemos pulsar CTRL+F11, o 7 y 9 del teclado numérico.

 Colocaremos un dos botones en nuestra aplicación, uno para mostrar la barra ActionBar y otro boton para ocultarla.

 Voy a insertar dos iconos más, porque los botones a colocar serán ImageButton. Los nombres de los iconos que inserto son: ver.png y quitar.png

 Categoría Images&Media arrastro al interface un ImageButton, le con @drawable/ver como imagen e id btnVer. La propiedad On Click será btnVer.

 Categoría Images&Media arrastro al interface el
 segundo ImageButton, le con @drawable/quitar
 como imagen e id btnQuitar. La propiedad On
 Click será btnQuitar.

 El resultado sería este.

 Sólo nos quedaría la programación de ambos

 botones.

 Necesitamos el import de view: import android.view.View;
 Ponemos fuera de onCreate (accesible para todos los métodos de la clase) la declaración del actionbar: ActionBar actionbar;

 Y después las dos funciones que se lanzan al pulsar los botones:

 public void btnVer(View view)

 {
 actionbar.show();
 }

 public void btnQuitar(View view)

 {
 actionbar.hide();
 }

 Puedes ver un efecto de transición que nos oculta la barra superior de título y ActionBar.

 Nos queda la programación de los item del ActionBar, que es exactamente igual a como se programaba el Menu de Opciones, en el

 método

 onOptionsItemSelected(MenuItem item)

 .

 import android.os.Bundle; import android.app.ActionBar; import android.app.Activity; import android.view.Menu; import android.view.MenuItem; import android.view.View; import android.widget.Toast;

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

 actionbar=getActionBar();

 actionbar.setDisplayHomeAsUpEnabled(true); }

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

 MenuItem item1=menu.add(0,0,0, "Acerca de"); {
 item1.setIcon(R.drawable.acercade);
 item1.setShowAsAction(MenuItem.SHOW_AS_ACTION_IF_ROOM);
 }
 MenuItem item2=menu.add(0,1,1,"Salir");
 {
 item2.setIcon(R.drawable.salir);

 item2.setShowAsAction(MenuItem.SHOW_AS_ACTION_IF_ROOM+MenuItem.SHOW_AS_ACTION_WITH_TEXT); //item2.setShowAsAction();

 }

 return true; }

 @Override
 public boolean onOptionsItemSelected(MenuItem item) {

 switch (item.getItemId()) {

 case 0:

 Toast. makeText(this,"Antonio Morales Carmona (10/10/2012)",Toast.LENGTH_SHORT).show();
 break;
 case 1:
 finish();
 }
 return true;
 }

 public void btnVer(View view)

 {
 actionbar.show();
 }

 public void btnQuitar(View view)

 {
 actionbar.hide();
 }

 } // fin de la clase MainActivity

 Parte 11.5 Menu Contextual

 El menú contextual es aquel que aparece en los sistemas con ratón cuando se pulsa el botón derecho, y en los sistemas táctiles cuando se deja un pulsado de forma prolongada sobre un objeto. Por esto los menus contextuales están asociados a los elementos colocados en el interface de nuestra activity.

 Vamos a colocar un EditText en nuestro proyecto que al dejar pulsado sobre él, nos salga un menú contextual que nos permita cambiar el color de fondo del EditText entre blanco, amarillo y rojo.

 Creamos una nueva aplicación android con el nombre Contextuales.

 Creamos id/String hintFrase con el valor Escribe un texto

 Insertamos un EditText (TextFields) con id txtFrase, le asignamos Hint con el id/String creado anteriormente (hintFrase).

 Insertaremos los siguientes import en MainActivity.java Para programar un menú contextual refiriéndonos a un elemento creado en nuestra interface, bastaría en onCreate referirlo así.

 import android.graphics.Color; // Para seleccionar un color import android.view.ContextMenu; // Para crear un Menu Contextual import android.view.ContextMenu.ContextMenuInfo; // "
 import android.view.MenuInflater; // Para crear un menu
 import android.view.MenuItem; // Para crear elementos (Item) de menu import android.widget.EditText; // Para programar el EditText

 EditText et1=(EditText)findViewById(R.id.txtFrase); registerForContextMenu(et1);

 Con la diferencia de que nosotros declararemos EditText et1 fuera de onCreate para tener acceso desde cualquier parte dentro de la clase MainActivity.

 Lo siguiente, dar de alta un menú, que será el menú contextual de txtFrase.

 Con el botón derecho sobre res/menú pulsamos en New – Android XML File. Le damos el nombre menutxtfrase, seleccionamos el tipo de recurso (Resource Type) como menú y pulsamos Finalizar.

 Pulsamos en añadir 3 items, recuerda que el segundo y el tercero tendras que seleccionar que no dependa del anterior sino del nivel superior (Create a new element at the top level, in Menu).

  item1 propiedad title amarillo  item2 propiedad title rojo  item3 propiedad title blanco

 El método que relaciona el menú contextual con el fichero de menú xml creado se haría con el siguiente método.

 public void onCreateContextMenu(ContextMenu menu, View v,ContextMenuInfo menuInfo) {
 menu.setHeaderTitle("Elija el color de fondo:"); getMenuInflater().inflate(R.menu.menutxtfrase, menu);
 }

 Sólo quedaría la parte de programación de cada una de las opciones del menú creado.

 public boolean onContextItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.item3:
 // Blanco
 et1.setBackgroundColor(Color.rgb(255, 255, 255)); break;
 }
 return true;
 } // Fin selección menu contextual

 case R.id.item1:
 // Amarillo
 et1.setBackgroundColor(Color.rgb(255, 255, 0));
 break;

 case R.id.item2:
 // Rojo
 et1.setBackgroundColor(Color.rgb(255, 0, 0));
 break; 138

 El código completo de la aplicación sería:

 import android.os.Bundle;
 import android.app.Activity;
 import android.view.View;
 import android.graphics.Color; // Para seleccionar un color import android.view.ContextMenu; // Para crear un Menu Contextual import android.view.ContextMenu.ContextMenuInfo; // "
 import android.view.MenuItem; // Para crear elementos (Item) de menu import android.widget.EditText; // Para programar el EditText

 public class MainActivity extends Activity {

 EditText et1;

 @Override
 protected void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState); setContentView(R.layout.activity_main);

 et1=(EditText)findViewById(R.id.txtFrase); registerForContextMenu(et1);

 }

 public void onCreateContextMenu(ContextMenu menu, View v,ContextMenuInfo menuInfo) {
 menu.setHeaderTitle("Elija el color de fondo:"); getMenuInflater().inflate(R.menu.menutxtfrase, menu);
 }

 @Override
 public boolean onContextItemSelected(MenuItem item) {

 switch (item.getItemId()) {

 case R.id.item1:
 // Amarillo
 et1.setBackgroundColor(Color.rgb(255, 255, 0));
 break;

 case R.id.item2:
 // Rojo
 et1.setBackgroundColor(Color.rgb(255, 0, 0));
 break;

 case R.id.item3:
 // Blanco
 et1.setBackgroundColor(Color.rgb(255, 255, 255));
 break;

 }

 return true;

 } // Fin selección menu contextual

 } // Fin clase MainActivity

 139

 Otra posibilidad es que exista más de un menú contextual por Activity. En ese caso tenemos que cambiar la programación a la hora de crear el menú contextual, además de crear dos menus xml que tendremos que cambiar los id para que no coincidan (sino en distintos menú xml coincidirían item1, item2, item3, etc…).

 Añadimos a nuestra aplicación anterior un nuevo EditText con id txtFrase2.

 et2=(EditText)findViewById(R.id.txtFrase2); registerForContextMenu(et2);

 Registramos su menú contextual en el onCreate.

 En el código de la creación de menú contextual con una estructura de control switch, controlamos de que id viene llamado.

 public void onCreateContextMenu(ContextMenu menu, View v,ContextMenuInfo menuInfo) {
 switch(v.getId()) {
 case R.id.txtFrase:
 menu.setHeaderTitle("Elija el color de fondo:"); getMenuInflater().inflate(R.menu.menutxtfrase, menu); break;
 case R.id.txtFrase2:
 menu.setHeaderTitle("Elija el color de letra:"); getMenuInflater().inflate(R.menu.menutxtfrase2, menu); break;
 }
 }

 En este ejemplo tendremos que
 dar de alta un menú con nombre
 menutxtfrase2.xml, que vamos a
 sacar un duplicado de
 menutxtfrase.xml, pero tenemos
 que cambiar los id de los item
 para que al programarlos no
 existan coincidencias.

 En primer lugar sacamos un
 duplicado de menutxtfrase.xml en
 el explorador y lo llamamos
 menutxtfrase2.xml.

 Abrimos menutxtfrase2.xml y
 cambiamos los id de los item,

 por item21, item 22, item 23.
 En el método onContextItemSelected(MenuItem item) añadimos al switch los nuevos ítems con su programación y ya tendríamos dos elementos con menú contextual.

 Este sería el código de programación completo.

 import android.os.Bundle;
 import android.app.Activity;
 import android.view.View;
 import android.graphics.Color; // Para seleccionar un color import android.view.ContextMenu; // Para crear un Menu Contextual import android.view.ContextMenu.ContextMenuInfo; // "
 import android.view.MenuItem; // Para crear elementos (Item) de menu import android.widget.EditText; // Para programar el EditText

 public class MainActivity extends Activity {

 EditText et1, et2;

 @Override
 protected void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState);

 setContentView(R.layout. activity_main); // Registramos un menu contextual para txtFrase et1=(EditText)findViewById(R.id.txtFrase);

 registerForContextMenu(et1);
 // Registramos un menu contextual para txtFrase2
 et2=(EditText)findViewById(R.id.txtFrase2);
 registerForContextMenu(et2);
 }

 @Override
 public void onCreateContextMenu(ContextMenu menu, View v,ContextMenuInfo menuInfo) {

 // Creamos el menú contextual dependiendo del id que sea switch(v.getId())
 {

 case R.id.txtFrase:
 menu.setHeaderTitle("Elija el color de fondo:"); getMenuInflater().inflate(R.menu.menutxtfrase, menu); break;

 case R.id.txtFrase2:
 menu.setHeaderTitle("Elija el color de letra:"); getMenuInflater().inflate(R.menu.menutxtfrase2, menu); break;

 }

 }

 @Override
 public boolean onContextItemSelected(MenuItem item) {
 case R.id.item22:

 switch (item.getItemId())
 {
 case R.id.item1:

 // Amarillo
 et1.setBackgroundColor(Color.rgb(255, 255, 0));
 break;

 case R.id.item2:
 // Rojo
 et1.setBackgroundColor(Color.rgb(255, 0, 0));
 break;

 case R.id.item3:
 // Blanco
 et1.setBackgroundColor(Color.rgb(255, 255, 255));
 break;

 case R.id.item21:
 // Amarillo
 et2.setTextColor(Color.rgb(255, 255, 0));
 break;141

 // Rojo
 et2.setTextColor(Color.rgb(255, 0, 0)); break;

 case R.id.item23:
 // Blanco
 et2.setTextColor(Color.rgb(255, 255, 255)); break;

 } // Fin Switch

 return true;

 } // Fin OnContextItemSelected

 } // Fin Clase

 CAPÍTULO
 12

 “Multi-idiomas, Internacionalización”

 Capítulo 12 “Multi-Idiomas, Internacionalización”

 Lo importante de crear Id/String para cada elemento de texto de nuestra aplicación, es la fácil modificación o traducción a distintos idiomas que nos brinda Eclipse/Android SDK.

 Los id/string vimos que se almacenan en un fichero xml en la carpeta res/values. El fichero en cuestión debe llamarse string.xml.

 Para crear otro idioma bastaría con crear una carpeta res/values-fr y dentro copiamos el fichero string.xml al que cambiamos los valores de todos los id/sring al idioma Francés.

 Cuando en Android cambiamos el idioma del sistema, todas las aplicaciones buscarán por defecto dicha carpeta, en caso de no existir iría a la carpeta res/values.

 Ejemplos: Español

 Frances

 Ingles

 Aplicación:

 /res/values

 /res/values-fr Al no tener carpeta /res/values-es

 muestra

 /res/values/string.xml

 Aplicación: Al tener carpeta /res/values-fr /res/values

 /res/values-fr muestra /res/valuesfr/string.xml

 Aplicación: Al no tener carpeta /res/values-en /res/values muestra /res/values/string.xml

 /res/values-fr

 /res/values-it

 144

 Es muy sencillo crear una aplicación multi-idioma en Android, tan sólo tendremos que crear una traducción de los id/strings de string.xml, creando una carpeta distinta para cada idioma.

 Con Eclipse/AndroidSDK este proceso está con un asistente, por lo que no tendremos que recordar las extensiones de todos los idiomas a los que queramos traducir nuestra aplicación.

 Vamos a crear un proyecto llamado TextosIdiomas.

 En string.xml damos de alta los siguientes id/string.

  txtNombre con valor Nombre
  txtApellidos con valor Apellidos
  txtDireccion con valor Direccion
  txtGracias con valor Gracias por su visita

 En nuestro interface añadimos cuatro textView (de tamaño Medio). Y les asignamos sus correspondientes con sus id/String.

 Arriba, en la barra de botones del Activity, tenemos un botón que representa la tierra. Al pulsarlo nos saldrán los idiomas disponibles y un botón añadir una nueva traducción. Any representa cualquier idioma no configurado, y después saldrán los que si tengan un idioma especificado/traducido. Pulsamos sobre Add New Translatation…

 En la ventana que nos aparece tenemos que especificar el Lenguaje utilizado, también podemos afinar poniendo la Región, pero no sería necesario. Traducción al lenguaje seleccionado. Cualquier región.

 Carpeta que se creará en recursos.

 En la columna de New Translation escribimos los textos traducidos al idioma seleccionado y pulsamos OK.

 Comprobamos en el explorador que nos ha creado la

 carpeta.

 No tenemos nada más que hacer, nuestra aplicación ya
 es multiidioma. Sólo tenemos que ir al menú de
 Ajustes de Android, Idioma y entrada de texto.

 Cambiamos el idioma por otro, ejecutamos nuestra aplicación y saldrá automáticamente traducida.

 Así de sencillo es la internacionalización, o traducción de nuestra aplicación Android a distintos idiomas. Es uno de los puntos fuertes, y más sencillos de implementar.

 Veremos como realizar algo parecido con la orientación de la pantalla de nuestro dispositivo Android. Según esté en Vertical/Horizontal nos mostrará un interfaz ú otro.

 CAPÍTULO
 13

 “Interface Vertical-Horizontal”

 Capítulo 13 “Interface Vertical-Horizontal”

 Lo mismo que actúa Android con los multi-idiomas lo hace con la orientación de la pantalla, si es horario diurno o nocturno, resolución de pantalla, etc.

 En este capítulo vamos a abordar sólo el diseño de una aplicación con una orientación de pantalla en Vertical y un optativo en Horizontal. Dejaremos para un siguiente capítulo el resto de posibilidades (cualificadores).

 La aplicación que crearemos en este capítulo no llevará nada de programación, sólo la parte que genera de forma automática Eclipse para nuestro Activity principal.

 Damos de alta una nueva aplicación Android en eclipse a la que llamaremos Girados.

 Voy a importar tres imágenes en los recursos drawable.

 El diseño de pantalla con el que hemos trabajado
 hasta ahora siempre ha sido en modo vertical. En
 este modo cambiaré la capa principal a LinearLayout
 Vertical.

 Pulso con el botón derecho sobre la capa (Layout)
 principal creada por defecto, Change Layout. Elijo
 LinearLayout Vertical.

 Añadimos los tres elementos gráfico (Images&Media – ImageView), que quedarán como se muestra a continuación.

 Guardamos los cambios.

 La carpeta de recursos está ordenada en drawable, layout, menu y values. En drawable hemos podido comprobar que existen varias carpetas según la resolución de la pantalla del dispositivo Android (drawable-hdpi,

 drawable-ldpi, etc…). Lo que viene después del

 guión son

 cualificadores. Modifican o especifican la cualidad de nuestro dispositivo Android. En el siguiente capítulo se especifican los distintos cualificadores disponibles.

 A nosotros nos interesan sólo dos cualificadores en este capítulo, que són: land y port.

  port, vertical  land, horizontal

 Bastaría con sacar una copia de la carpeta de recursos layout y renombrarla como layout-land. Todos los recursos de dicha carpeta los modificaremos para que tengan un diseño en
 horizontal.

 En nuestro proyecto sólo tendremos dos
 carpetas de recursos para los interface de
 nuestras aplicaciones /res/layout y
 /res/layout-land. En caso de que la pantalla
 esté en horizontal se mostrará /res/layout
 land, si la pantalla está vertical como no
 existe el recurso /res/layout-port, se
 mostrará el recurso por defecto que siempre
 será el que no tenga cualificador. Lo mismo
 que sucedía con los multi-idiomas y que se
 creó una serie de ejemplos gráficos.

 Abrimos el activity_main.xml de /res/layout

 land

 Hacemos clic en Outline sobre LinearLayout1
 (que antes pusimos en LinearLayout Vertical),
 y en las propiedades seleccionamos Orientation
 como horizontal (antes tenía vertical).

 Podemos comprobar como la vista se ha puesto de forma automática en
 horizontal al tener la carpeta el nombre layout-land.

 Ejecutamos en el emulador nuestra aplicación y giramos la pantalla en el dispositivo virtual con las teclas 7 ó 9 del teclado numérico o con CTRL+F11. Cambiarán la orientación del Layout igualmente, y las imágenes pasaran de estar de vertical a horizontal.

 Podemos cambiar radicalmente el diseño pero OJO. IMPORTANTE: Los elementos contenidos en el otro tipo de vistas deben contener los mismos elementos que el principal y con los mismos id, ya que de lo contrario la programación daría errores
 si hacemos referencia a ellos.

 Se puede cambiar la orientación (y otros
 modos de vista) mediante los botones de
 Eclipse/AndroidSDK.

 Aunque estos sólo se suelen cambiar
 cuando el recurso es de tipo default (por
 defecto), porque cuando se especifica un
 cualificador en el nombre de la carpeta

 hemos podido comprobar que este modifica
 su aspecto de forma automática.

 CAPÍTULO
 14

 “Listado de cualificadores de Recursos”

 Capítulo 14 “Listado de cualificadores de Recursos”

 Los recursos se almacen en una carpeta llamada /res dentro del empaquetado de nuestra aplicación.

 Es una de las características que más agradezco en la programación de aplicaciones para Android. La facilidad con la que se gestiona el interfaz de un proyecto según las propiedades del dispositivo. Esto se pensó así puesto que Android iba a dar soporte a multitud de plataformas distintas. Por ejemplo, a día de hoy (2012), Android no sólo está presente en telefonía móvil y tablets; sino que también está presente en televisiones y otros tipos de dispositivos (por ejemplo sin pantalla).

 Aquí detallamos una tabla con todas las carpetas de recursos y para qué se utilizan cada una de ellas.

 Carpeta Tipo Fichero Uso /res/animator XML /res/anim XML

 /res/color
 XML

 /res/drawable
 PNG, JPG,

 GIF, XML /res/layout XML
 /res/raw -

 /res/values
 XML

 /res/xml
 XML

 Propiedades de las animaciones
 Propiedades de animaciones de objetos View
 Definiciones de colores de nuestra app Archivos de imagen, o XML compilado como recursos de imagen
 Estructura de una vista, interfaz Cualquier tipo de archivo, que se podrá acceder a él pero sólo en modo lectura.
 Valores definidos, constantes de cualquier tipo. *Ver tabla Tipos de Values
 Cualquier fichero XML que puede ser leído en nuestra app

 Tabla con los Tipos de recursos Values (res/values)

 Archivo
 arrays.xml colors.xml dimens.xml strings.xml styles.xml xml

 Definición
 Tipo Arrays
 Valores de colores
 Dimensiones
 Valores de cadenas de caracteres Estilos predefinidos
 Cualquier tipo de dato almacenado en XML

 Los recursos por defecto (default) son los contenidos en las carpetas de recursos especificadas, pero existe unos cualificadores que modifican o dan una alternativa al recurso según las características del dispositivo.
 La forma en que se nombran las carpetas de recursos alternativos es:

 /res/tipoderecurso

 -cualificador

 La tabla de Cualificadores es la siguiente:

 Categoría Código País Móvil y
 Operador

Cualificador Descripción

 MCC y MNC

 Idioma/Región
 Tamaño de Pantalla
 Altura
 Disponible

 es-rES es-rMX en-rUS en-RUK …
 small normal large xlarge

 hxxxdp

 Anchura
 Disponible

 wxxxdp

 Tamaño
 Pantalla Disponible Aspecto
 Pantalla

 swxxxdp

 long

 notlong

 Orientación de la pantalla
 Tipo Interfaz

 port
 land
 car
 desk
 television appliance

 Horario
 Densidad
 Pantalla (dpi)

 night
 notnight ldpi
 mdpi
 hdpi
 xhdpi
 nodpi
 tvdpi
 Mcc seguido del código de red móvil y mnc seguido del operador. Por ejemplo: mcc214-mnc07 para España y Movistar. *Consultar Apéndice de códigos MCC/MNC Para determinar el idioma se pone el código para el idioma seguido de un guión una r y el código de la región. Están definidos en idiomas ISO 639-1, y regiones en ISO 3166-1-alpha-2

  small=320x426px aprox.
  normal=320x470px aprox.
  large=480x640px aprox.
  xlarge=720x960px aprox.

 Especifica la altura mínima disponible se usa con h precedida de un número y luego dp. Por ej: h720dp
 Especifica la altura mínima disponible se usa con w precedida de un número y luego dp. Por ej: w720dp
 Especifica el tamaño mínimo de pantalla disponible. Se usa con sw precedida de dp. Por ej: sw720dp

  long=pantallas panorámicas (WGVGA,

 WVGA, FWVGA).
  notlong=pantallas no panorámicas
 (QVGA, HVGA, VGA)
  port (Portrait) = Vertical
  land (Landscape) = Horizontal  car, dispositivo conectado a un
 coche (dock)
  desk, dispositivo tipo escritorio  televisión, dipositivo de TV.
 Compatible API 13 o sup.
  appliance, dispositivo sin pantalla.  night horario nocturo
  Notnight en horario diurno
  Ldpi=120dpi aprox.
  mdpi=160dpi aprox.
  Hdpi=240dpi aprox.
  Xhdpi=320dpi aprox.
  Nodpi=No se escalan imágenes en
 función de la densidad de pantalla  Tvdpi=213dpi aprox. (desde Api13)

 Tipo Pantalla
 Teclado

 notouch
 finger
 keysexposed keyshidden keyssoft

 Teclado Físico
 nokeys

 Teclas
 Navegación

 qwerty

 12key

 navexposed navhidden

 Navegación no táctil

 nonav dpad

 Versión
 plataforma

 vxx  notouch no tiene pantalla táctil  finger dispone de pantalla táctil  keysexposed El dispositivo tiene

 teclado físico
  keyshidden Tiene teclado físico
 oculto
  keyssoft tiene teclado virtual
 (software)
  nokeys, no tiene teclado físico  qwerty, teclado físico tipo qwerty  12key, teclado físico de 12 teclas  navexposed, tiene teclas de
 navegación
  navhidden, no tiene teclas
 navegación
  nonav, el dispositivo no tiene modo
 de navegación
  dpad, tiene un pad direccional  trackball, tiene un dispositivo de
 este tipo
  wheel, tiene ruedas de navegación Versión API soportado por el
 dispositivo. Se usa con v seguido de los digítos de versión del API. Ej: v11

 Se pueden mezclar varios cualificadores, siempre y cuando se siga el orden de la lista anterior. En los ejemplos encontará una muestra.

 Ejemplos de carpetas de recursos modificadas con cualificadores:

 /res/layout-land
 /res/drawable-es/
 /res/drawable-land/
 /res/drawable-port-hdpi/
 /res/layout-large-land/
 /res/layout-large-notlong-land/
 /res/drawable-large-notlong-land-night/ /res/layout-v4
 /res/drawable-land-v11

 Nota: Intente anotar el significado de cada una de las carpetas de recursos, en los casos que se daría.

 CAPÍTULO
 15

 “Notificaciones del sistema”

 Capítulo 15 “Notificaciones del sistema”

 Las notificaciones han ido evolucionando con las nuevas versiones de Android. Así a día de hoy disponemos de tres formas de lanzar notificaciones.

  Notificación Simple compatible Android 3.0 o inf.  Notification.Builder compatible con Android 4.0 o sup.  Notification.Builder versión 4.1 o sup.

 En la actualidad existe una librería que ofrece compatibilidad entre los distintos tipos de notificaciones. La librería está programa por Jake Wharton.

 Parte 15.1 Notificaciones Simples

 Damos de alta la aplicación NotificacionSimple. Le añadimos un botón con id/String Púlsame (tendremos que dar de alta el id/string), y con id btnNotificacionSimple; en la propiedad On Click pondremos btnNotificacionSimple.

 Cuando pulsemos el botón btnNotificaciónSimple se lanzará la notificación en la barra del sistema. Al pulsar sobre dicha notificación volverá a la aplicación que nosotros le hemos especificado en el siguiente código de programación:

 import android.os.Bundle;
 import android.view.View;
 import android.app.Activity;
 import android.app.Notification; import android.app.NotificationManager; import android.app.PendingIntent; import android.content.Context;
 import android.content.Intent;

 public class MainActivity extends Activity {

 public Context mContext;

 @Override
 protected void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState);

 setContentView(R.layout.activity_main); mContext=this.getBaseContext();

 }

 @SuppressWarnings ("deprecation") public void btnMensajeSistema(View view) {

 Notification notif = new Notification(R.drawable.ic_launcher, "Alerta creada manualmente", System.currentTimeMillis());
 notif.setLatestEventInfo(mContext, "Alerta", "Alerta manual con boton Pulsame", PendingIntent.getActivity(mContext, 0, new Intent(), 0));

 NotificationManager notificationManager= (NotificationManager)getSystemService(NOTIFICATION_SERVICE);

 notificationManager.notify(1011, notif);

 return; }

 }

 Los textos tacachados son funciones obsoletas para versions antiguas de Android, y así las marcará el SDK.

 Observamos en el código varias cosas nuevas, como por ejemplo la línea.

 @SuppressWarnings("deprecation")

 Lo que realize esta línea delante de una función es depreciar, no tener en cuenta, los Warnings (Advertencias) del código contenido dentro de la función (los textos tachados, obsoletos). Si lo colocamos delante de una línea de programación, en lugar de un bloque, sólo ignorará el Warning de dicha línea. Se deprecia la Advertencia ó Warning en la función creada para el botón porque este tipo de notificación está en desuso y sólo se debería utilizar para Android 2.3.3 o inferiores. En las siguientes partes de este capítulo encontrará la forma nueva para programar notificaciones.

 También podemos ver que tenemos nuevos import.

 import android.app.Notification; import android.app.NotificationManager; import android.app.PendingIntent;

 Para poder crear las notificaciones necesitamos los dos primeros, y para abrir la aplicación que deseemos cuando hagamos clic sobre la notificación necesitamos PendingIntent.

 Por último ya sólo tendríamos las líneas de programación para definir una notificación y las que lo lanzan.

 En esta línea definimos una notificación, con su icono, el título de la alerta, y el tiempo actual en milisegundos de cuando fue lanzada.

 Notification notif = new Notification(R.drawable.ic_launcher, "Alerta creada manualmente", System.currentTimeMillis());

 A continuación detallamos los datos que muestra nuestra notificación, quién la lanza (mContext), Nombre, y el texto a mostrar en la alerta, la actividad que deberá lanzarse al pulsar sobre la notificación se extrae con PendingIntent.getActivity.

 notif.setLatestEventInfo(mContext, "Alerta", "Alerta manual con boton Pulsame", PendingIntent.getActivity(mContext, 0, new Intent(), 0));

 Definimos un Administrador de Notificaciones (notificationManager) como una notificación del sistema.

 NotificationManager notificationManager=
 (NotificationManager)getSystemService(NOTIFICATION_SERVICE);

 Por ultimo lanzamos la notificación
 con el Administrador de
 Notificaciones, dándole como primer
 valor un número identificativo que
 queramos darle a la notificación, en
 el ejemplo 1011; como segundo valor

 le pasamos la notificación dada de
 alta anteriormente.

 notificationManager.notify(1011, notif);

 Parte 15.2 Notification.Builder

 Aparte de dar más funcionalidades, se ha intentado simplificar la creación de notificaciones del sistema con un nuevo tipo de objeto: Notification.Builder.

 Para crear una notificación con Builder, bastará definir un solo elemento, configurarlo y lanzarlo con NotificationManager.

 Podemos crear un nuevo proyecto igual que el anterior, dónde la API mínima compatible tendrá que ser Android 3.0 ó Api11, mínimo (requerimiento mínimo de compatibilidad para Notificaction.Builder).

 Con el mismo botón Pulsame, y todo igual, la programación quedaría con la función btnMensajeSistema así:

 public void btnMensajeSistema(View view) {

 //Construimos una notificacion llamada notif
 Notification.Builder notif = new Notification.Builder(mContext);
 // Especificamos para notif con sus métodos la configuración para mostrarse
 notif
 .setSmallIcon(R.drawable.ic_launcher) // Icono de la notificación
 .setTicker("Título Mensaje de Alerta") // Título opcional
 .setWhen(System.currentTimeMillis()) // Fecha/Hora Lanzamiento notif
 .setContentTitle("Contenido Titulo") // Titulo del Contenido de notif
 .setContentText("Descripcion larga de la notificacion")

 .setContentInfo("Info") // Texto Informativo 158//.setLargeIcon(bitmap) // Icono Grande que aparecerá al expandir

 .setContentIntent(PendingIntent.getActivity(mContext, 0, new Intent(), 0));

 //Definimos NotificationManager para lanzar la notificación del sistema NotificationManager notificationManager

 = (NotificationManager) mContext.getSystemService(Context.NOTIFICATION_SERVICE); Notification notification = notif.getNotification();
 // Lanzamos la notificacion creada y con el icono especificado
 notificationManager.notify(R.drawable.ic_launcher, notification);

 }

 notif.getNotification() es el creador de la notificación una vez realizada toda la configuración. Viene tachado puesto que está obsoleto para Jelly Bean (Api16) ó superiores. En nuevas versiones deberá utilizarse notif.build() en su lugar.

 Parte 15.3 Notificaciones en Jelly Bean (Versión API16 ó superior)

 Con la versión Android 4.1 (Jelly Bean) o superior, existen cuatro variantes para las notificaciones del sistema: BigText, BigPicture, InBox, botones.

 También se pueden añadir vibraciones, iluminación de leds de advertencia, y varias propiedades más (también podía realizarse con las notificaciones en versiones anteriores).

 No vamos a crear una aplicación nueva, tan sólo modificaremos la anterior aplicación creada.

 Lo primero será cambiar el método de construcción de la notificación.

 notif.getNotification();

 por

 notif.build();

 Ya no necesitaremos la línea

 @SuppressWarnings("deprecation")

 , puesto que no necesitamos depreciar Advertencias de métodos obsoletos.

 Tan solo con esto, ya tendremos una notificación tradicional pero para la API16.

  BigText Existe una variante de notificación que se llama BigText, con la que podremos crear una notificación con un texto extenso.

 public void btnMensajeSistema(View view) {

 //Construimos una notificacion llamada notif
 Notification.Builder notif = new Notification.Builder(mContext); // Especificamos para notif con sus métodos la configuración para mostrarse notif
 .setContentTitle("Contenido Titulo") // Titulo del Contenido de notif .setContentText("Descripcion larga de la notificacion")
 .setContentInfo("Info") // Texto Informativo
 .setSmallIcon(R.drawable.ic_launcher) // Icono de la notificación .setLargeIcon(bitmapGrande) // Icono Grande que aparecerá al expandir .setTicker("Título Mensaje de Alerta") // Título opcional
 .setWhen(System.currentTimeMillis()) // Fecha/Hora Lanzamiento notif .setContentIntent(PendingIntent.getActivity(mContext, 0, new Intent(), 0));

 // Comenzamos la configuración de una notificación de texto largo BIGTEXT Notification notifbigtext=new Notification.BigTextStyle(notif)
 .bigText("Texto muuyyyyyyy largo, todo lo largo que uno quiera poner. Mucho, mucho,

 mucho.")
 .setBigContentTitle("Titulo de tamaño grande") .setSummaryText("Texto resumido")
 .build();

 //Definimos NotificationManager para lanzar la notificación del sistema NotificationManager notificationManager =

 (NotificationManager)mContext.getSystemService(Context.NOTIFICATION_SERVICE);

 // Lanzamos la notificacion creada y con el icono especificado notificationManager.notify(R.drawable.ic_launcher, notifbigtext); }

 En este ejemplo, aunque está todo con comentarios, podemos ver una propiedad de la notificación que es para un icono grande,
 setLargeIcon(). El tipo de dato que se le tiene que suministrar tiene que ser Bitmap. Por lo que para convertir un recurso introducido en la carpeta drawable como un Bitmap se utiliza la siguiente línea en el onCreate.

 bitmapGrande= BitmapFactory.decodeResource(mContext.getResources(), R.drawable.proandroid);

 Antes hemos dado de alta bitmapGrande como Bitmap como publica de la clase, y los import correspondientes.

 import android.graphics.Bitmap; import android.graphics.BitmapFactory;

 El ejemplo completo de cómo quedaría lo detallo en el siguiente tipo de notificación, BigPicture.

  BigPicture

 Esta notificación en lugar de mostrar un

 texto extenso, muestra una imagen grande.

 Es exactamente igual que el anterior, pero

 escogiendo el estilo BigPicture.

 Para simplificar se utiliza el mismo bitmap
 para todas las propiedades que lo requieren,
 pero podría utilizarse uno distinto para cada
 uno.

 import android.os.Bundle;

 import android.view.View;
 import android.app.Activity;
 import android.app.Notification;
 import android.app.NotificationManager;
 import android.app.PendingIntent;
 import android.content.Context;
 import android.content.Intent;
 import android.graphics.Bitmap;
 import android.graphics.BitmapFactory;

 public class MainActivity extends Activity
 {
 // Damos de alta un objeto de tipo bitmap public Bitmap bitmapGrande;
 public Context mContext;

 @Override
 protected void onCreate(Bundle savedInstanceState) {

 super .onCreate(savedInstanceState); setContentView(R.layout.activity_main); mContext=this.getBaseContext();

 // Convertimos el objeto proandroid.png incluido en /res/drawable en objeto bitmap
 bitmapGrande= BitmapFactory.decodeResource(mContext.getResources(), R.drawable.proandroid);
 }

 public void btnMensajeSistema(View view) {

 //Construimos una notificacion llamada notif
 Notification.Builder notif = new Notification.Builder(mContext); // Especificamos para notif con sus métodos la configuración para mostrarse notif
 .setContentTitle("Contenido Titulo") // Titulo del Contenido de notif .setContentText("Descripcion larga de la notificacion")
 .setContentInfo("Info") // Texto Informativo
 .setSmallIcon(R.drawable.ic_launcher) // Icono de la notificación .setLargeIcon(bitmapGrande) // Icono Grande que aparecerá al expandir .setTicker("Título Mensaje de Alerta") // Título opcional
 .setWhen(System.currentTimeMillis()) // Fecha/Hora Lanzamiento notif .setContentIntent(PendingIntent.getActivity(mContext, 0, new Intent(), 0)); .bigLargeIcon(bitmapGrande)
 .setBigContentTitle("Titulo de tamaño grande") .setSummaryText("Texto resumido")
 .build();

 // Comenzamos la configuración de una notificación de texto largo BIGPICTURE161Notification notifbigpicture=new Notification.BigPictureStyle(notif)
 .bigPicture(bitmapGrande)

 //Definimos NotificationManager para lanzar la notificación del sistema NotificationManager notificationManager=

 (NotificationManager) mContext.getSystemService(Context.NOTIFICATION_SERVICE); // Lanzamos la notificacion creada y con el icono especificado notificationManager.notify(R.drawable.ic_launcher, notifbigpicture);

 }

 }

  Inbox

 Este tipo de notificación es para mostrar una lista de texto. Con el método addLine(String) iremos añadiendo elementos a nuestra notificación de tipo Inbox. Lo demás es prácticamente igual.

 El código del botón quedaría como sigue:

 public void btnMensajeSistema(View view) {
 //Construimos una notificacion llamada notif
 Notification.Builder notif = new Notification.Builder(mContext); // Especificamos para notif con sus métodos la configuración para
 mostrarse
 notif
 .setContentTitle("Contenido Titulo") // Titulo del Contenido de notif .setContentText("Descripcion larga de la notificacion")
 .setContentInfo("Info") // Texto Informativo
 .setSmallIcon(R.drawable.ic_launcher) // Icono de la notificación .setLargeIcon(bitmapGrande) // Icono Grande que aparecerá al expandir .setTicker("Título Mensaje de Alerta") // Título opcional .setWhen(System.currentTimeMillis()) // Fecha/Hora Lanzamiento notif .setContentIntent(PendingIntent.getActivity(mContext, 0, new Intent(),
 0));

 // Comenzamos la configuración de una notificación de texto largo BIGPICTURE
 Notification notifinbox=new Notification.InboxStyle(notif)
 .setBigContentTitle("Titulo de tamaño grande")
 .setSummaryText("Texto resumido")
 .addLine("Sal")
 .addLine("Azucar")
 .addLine("Mantequilla")
 .build();

 //Definimos NotificationManager para lanzar la notificación del sistema NotificationManager notificationManager =

 (NotificationManager)mContext.getSystemService(Context.NOTIFICATION_SERVICE);

 // Lanzamos la notificacion creada y con el icono especificado notificationManager.notify(R.drawable.ic_launcher, notifinbox); }

 Hasta ahora hemos definido el estilo dentro de la construcción de la notificación al mismo tiempo, en la modificación que vamos a realizar en el código aparece la forma en que podríamos definir primero el estilo y luego crear una notificación con ese estilo y lanzarla.

 En el siguiente ejemplo se extrae de un array de String en un bucle for los elementos, se van añadiendo a la notificación y posteriormente se crea nuestra notificación con ese estilo.

 import android.os.Bundle;
 import android.view.View;
 import android.app.Activity;
 import android.app.Notification;
 import android.app.Notification.InboxStyle; import android.app.NotificationManager; import android.app.PendingIntent;
 import android.content.Context;
 import android.content.Intent;
 import android.graphics.Bitmap;
 import android.graphics.BitmapFactory;

 public class MainActivity extends Activity {
 // Damos de alta un objeto de tipo bitmap
 public Bitmap bitmapGrande;
 public Context mContext;
 // Array de String, que se mostraran en nuestra notificación public String lineList[]={"Azucar","Sal","Leche","Pan","Agua"};

 @Override
 protected void onCreate(Bundle savedInstanceState) {

 super .onCreate(savedInstanceState); setContentView(R.layout.activity_main); mContext=this.getBaseContext();

 // Convertimos el objeto proandroid.png incluido en /res/drawable en objeto bitmap
 bitmapGrande= BitmapFactory.decodeResource(mContext.getResources(), R.drawable.proandroid);
 }

 public void btnMensajeSistema(View view) {

 //Construimos una notificacion llamada notif
 Notification.Builder notif = new Notification.Builder(mContext); // Especificamos para notif con sus métodos la configuración para mostrarse notif
 .setContentTitle("Contenido Titulo") // Titulo del Contenido de notif .setContentText("Descripcion larga de la notificacion")
 .setContentInfo("Info") // Texto Informativo
 .setSmallIcon(R.drawable.ic_launcher) // Icono de la notificación .setLargeIcon(bitmapGrande) // Icono Grande que aparecerá al expandir .setTicker("Título Mensaje de Alerta") // Título opcional
 .setWhen(System.currentTimeMillis()) // Fecha/Hora Lanzamiento notif .setContentIntent(PendingIntent.getActivity(mContext, 0, new Intent(), 0));

 // Comenzamos la configuración de una notificación de texto largo BIGPICTURE InboxStyle notifinbox=new Notification.InboxStyle(notif)
 .setBigContentTitle("Titulo de tamaño grande")
 .setSummaryText("Texto resumido");

 for(String line : lineList) {

 notifinbox.addLine(line);
 }
 Notification notiflista=notifinbox.build();

 //Definimos NotificationManager para lanzar la notificación del sistema NotificationManager notificationManager=

 (NotificationManager)mContext.getSystemService(Context.NOTIFICATION_SERVICE);

 // Lanzamos la notificacion creada y con el icono especificado notificationManager.notify(R.drawable.ic_launcher, notiflista); }

 }

 Se recomienda que la lista de elementos a mostrar en la notificación no sea superior a 5, ya que es el máximo a mostrar en la mayoría de pantallas.

 Sería interesante que comprobaras los cambios entre los dos códigos, para que intentes realizar los antiguos ejemplos creando el estilo de notificación y después crear nuestra notificación con dicho estilo.

  Botones

 El incluir Botones en nuestra notificación no es un estilo, sino un método del propio Notification.Builder. Por lo que es tan sencillo como llamar a addAction, informarle del icono a mostrar en el botón, el texto y el Intent que se abrirá al pulsarlo. Ejemplo:

 .addAction(android.R.drawable.ic_menu_delete, "Borrar", IntentBorrar)

 El icono ic_menu_delete viene incluido dentro del propio Android, es un icono del propio sistema, aunque podríamos incluir uno nuestro. “Borrar” es la cadena de texto a mostrar e IntentBorrar será un Intent definido del Activity a abrir.

 Vamos a crear una aplicación con tres activity, el primero contiene un botón que lanzará la notificación con botones. Otro activity contiene un texto que pone Borrado y otro activity Creado. El objetivo es que cuando se pulse un botón u otro de la notificación, nos muestra uno u otro activity.

 Vamos a crear nuestra aplicación NotificacionBotones, añadimos a drawable la imagen para nuestra notificación, en mi ejemplo proandroid.png
 Damos de alta los siguientes id/string:

  btnMensajeSistema con valor Pulsame y en On Click btnMensajeSistema
  labelCreado con valor CREADO
  labelBorrado con valor BORRADO

 Creamos dos Layout XML, aborrar y acrear. En estos asignamos un Large Text y con Edit Text les asociamos sus correspondientes
 etiquetas/label (id/String).

 Así quedarían.

 Es algo muy simple, pero nos permitirá comprender el funcionamiento y programación de los botones en las notificaciones.

 Ahora damos sus correspondientes Clases de alta, por lo que pulsamos botón derecho sobre el package en nuestra carpeta src y New – Class.

 Primero damos de alta aborrar con el siguiente código de programación.

 import android.app.Activity; import android.os.Bundle;

 public class aborrar extends Activity {

 protected void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState); setContentView(R.layout.aborrar);

 }

 }

 Posteriormente damos de alta acrear modificando el nombre del layout que le corresponde.

 import android.app.Activity; import android.os.Bundle;

 public class acrear extends Activity {

 protected void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState); setContentView(R.layout.acrear);

 }

 }

 Damos de alta a nuestras dos nuevas clases creadas (iborrar.class, icrear.class) en AndroidManifiest.xml

 Recordemos que teníamos que abrir AndroidManifiest.xml, ir a la pestaña Application y abajo añadir dos Activity.

 Para referenciar a una de estos activity bastaría hacerlo así:

 Iborrar = new Intent(this, aborrar.class);

 Añadimos un botón en el layout principal, le asignamos en su propiedad On Click btnMensajeSistema.

 El código de programación quedaría como se muestra a continuación.

 import android.os.Bundle;
 import android.view.View;
 import android.app.Activity;
 import android.app.Notification; import android.app.NotificationManager; import android.app.PendingIntent; import android.content.Context;
 import android.content.Intent;
 import android.graphics.Bitmap;
 import android.graphics.BitmapFactory;

 public class MainActivity extends Activity {
 // Damos de alta un objeto de tipo bitmap public Bitmap bitmapGrande;
 public Context mContext;
 Intent Icrear,Iborrar; //Damos de alta los Intent

 @Override
 protected void onCreate(Bundle savedInstanceState) {

 super .onCreate(savedInstanceState); setContentView(R.layout.activity_main); mContext=this.getBaseContext();

 //Icrear=PendingIntent.getActivity(mContext, 0, new Intent(), 0); //Iborrar=PendingIntent.getActivity(mContext, 0, new Intent(), 0);

 Iborrar = new Intent(this, aborrar.class);
 Icrear = new Intent(this, acrear.class);
 // PendingIntent activity = PendingIntent.getActivity(this, 0, intent, 0);

 // Convertimos el objeto proandroid.png incluido en /res/drawable en objeto bitmap
 bitmapGrande= BitmapFactory.decodeResource(mContext.getResources(), R.drawable.proandroid);
 }

 public void btnMensajeSistema(View view) {

 //Construimos una notificacion llamada notif
 Notification.Builder notif = new Notification.Builder(mContext); // Especificamos para notif con sus métodos la configuración para mostrarse notif
 .setContentTitle("Contenido Titulo") // Titulo del Contenido de notif .setContentText("Descripcion larga de la notificacion")
 .setContentInfo("Info") // Texto Informativo
 .setSmallIcon(R.drawable.ic_launcher) // Icono de la notificación .setLargeIcon(bitmapGrande) // Icono Grande que aparecerá al expandir .setTicker("Título Mensaje de Alerta") // Título opcional .setWhen(System.currentTimeMillis()) // Fecha/Hora Lanzamiento notif .setContentIntent(PendingIntent.getActivity(mContext, 0, new Intent(), 0)) .addAction(android.R.drawable.ic_menu_delete,

 "Borrar" ,PendingIntent.getActivity(this, 0, Iborrar, 0))
 .addAction(android.R.drawable.ic_menu_share, "Crear",
 PendingIntent.getActivity(this, 0, Icrear, 0))
 .setAutoCancel(true);

 //Definimos NotificationManager para lanzar la notificación del sistema NotificationManager notificationManager

 =

 (NotificationManager)mContext.getSystemService(Context.NOTIFICATION_SERVICE);

 // Lanzamos la notificacion creada y con el icono especificado
 // notificationManager.notify(R.drawable.ic_launcher, notif);
 notificationManager.notify(11,notif.build());

 } 167}

 Compruebe como en el addAction se llama con PendingIntent al activity que debería abrirse en caso de pulsar dicho botón.

 En el onCreate de cada clase podríamos meter la programación de lo querríamos que se hiciera en caso de pulsar un botón u otro; y no es necesario que la clase tenga un layout para mostrar.

  Opciones Extra

 SONIDO: Para incluir sonido a una notificación, primero definimos el tipo de notificación y luego la configuramos en la misma.

 // Compatible API11 o mayor (Android 4.1 o +)

 notif.setSound(RingtoneManager.getDefaultUri(RingtoneManager.TYPE_NOTIFICATION));

 ó

 // Compatible API10 o menor (Android 2.3.3 o -)
 notif.sound =

 RingtoneManager.getDefaultUri(RingtoneManager.TYPE_NOTIFICATION)

 ;

 En el ejemplo se ha escogido la notificación por defecto del dispositivo.

 VIBRACIÓN: Hay que dar permisos en AndroidManifiest.xml para tener acceso a la vibración del dispositivo (android.permission.VIBRATE).

 // Compatible API11 o mayor (Android 4.1 o +)
 notif.setVibrate(new long[]{1000,500,1000});

 ó

 // Compatible API10 o menor (Android 2.3.3 o -)
 notif.vibrate = new long[]{1000,500,1000};

 Dará una vibración de 1 segundo, una pausa de 0.5 segundo y otra vibración de 1 segundo.

 LED: Tiene dos datos, uno la frecuencia (igual que la vibración), y el color del led. No todos los dispositivos tienen este sistema, ni funciona igual.

 // Compatible API11 o mayor (Android 4.1 o +)
 notif.setLights(Color.RED, 1, 0);

 ó Se tendrá que realizar el import para utilizar constantes de color. import android.graphics.Color;

 // Compatible API10 o menor (Android 2.3.3 o -)
 notif.ledARGB = Color.RED;
 notif.ledOnMS = 1; // Frecuencia de encendido (parpadeo led) notif.ledOffMS = 0; // Frencuencia de apagado (parpadeo led) notif.flags = notif.flags | Notification.FLAG_SHOW_LIGHTS 1;

 AUTO-CANCELAR: En el ejemplo de los botones, ya se incluyó esta línea. Sirve para que una vez leída y pulsemos sobre la notificación, esta se cancele automáticamente.

 // Compatible API11 o mayor (Android 4.1 o +)
 notif.setAutoCancel(true);

 ó

 // Compatible API10 o menor (Android 2.3.3 o -)
 notif.flags = notif.flags | Notification.FLAG_AUTO_CANCEL;

 Con esto ya hemos visto por completo el tema de las notificaciones del sistema. Existen algunos resquicios más que deberá investigar, pero que no le resultarán demasiado difíciles de aprender/comprender si ha seguido las explicaciones de este capítulo sin problemas.

 CAPÍTULO
 16

 “Servicios”

 Capítulo 16 “SERVICIOS”

 Los servicios funcionan en segundo plano, estos pueden ser programas de alarma, los que están pendientes de recepción de mensajes ó llamadas telefónicas, también tenemos los que anotan nuestros pasos GPS para ir almacenándolos en ficheros, etc. Podemos realizar un programa que esté funcionando en segundo plano y que muestre notificaciones o un activity.

 Primero analizaremos como utilizar los servicios propios del sistema operativo Android. Por ejemplo, podemos utilizar la clase del servicio de alarma, para crear nuestra aplicación sin tener que programarlo.

 Después veremos los Broadcast Receivers, y cómo estos pueden “espiar” los eventos que suceden en el dispositivo. Podemos capturar cualquier evento, desde la activación del Bluetooth, recepción o envio de llamadas, etc. Cuando uno de estos eventos es produce, nuestro código se ejecutará.

 Por último, crearemos nuestro propio servicio, que correra en segundo plano y que será capaz de producir eventos o estar pendiente de todo lo que sucede en el sistema, etc.

 Comenzamos con las Services.

 Parte 16.1 Servicios del sistema

 Vamos a crear la aplicación MiAlarma, el diseño será sencillo. Un número de segundos especificado en un cuadro de texto, y un botón para activar la alarma. Cuando pasen los segundos se lanzará una clase que ejecuta una notificación Toast.

 Damos de alta la aplicación con el nombre MiAlarma.

 Necesitaremos dos id/string que serán los siguientes, uno para el cuadro de texto (propiedad Hint) y el otro para el botón (propiedad Text).

  txtSegundos con valor Introduce Segundos  btnAlarma con valor Activar Alarma Añadimos el cuadro de texto, le ponemos id txtSegundos; le asignamos txtSegundos en su propiedad Hint (clic con el botón derecho y Edit Hint…), en Input Type escogemos número entero (Number).

 Añadimos el botón al que ponemos id btnAlarma, le asignamos el id/string btnAlarma en la propiedad Text (clic con el botón derecho y Edit Text…). Por último, en la
 propiedad On click le ponemos
 btnAlarma.

 Se puede crear clases que no
 tengan asociado ningún interfaz
 gráfico (capa/layout). Nosotros
 vamos a crear en esta aplicación
 una clase que lanza un mensaje
 de notificación Toast, pero que
 no tendrá ningún tipo de xml
 asociado como interfaz gráfico.

 El único cometido de esta clase será ejecutarse cuando pasen unos segundos especificados en el cuadro de texto, por el usuario.

 Pulsamos un clic con el botón derecho sobre el explorador de proyectos en la carpeta /src de nuestro proyecto y New – Class (Nueva – Clase).

 De nombre mensajealarma, y en Superclass (superclase) le pondremos android.content.BroadcastReceiver
 Esta clase será llamada desde un servicio, por lo que extenderá de la superclase BroadcastReceiver. Esto lo hará un receptor de llamadas de servicios del sistema.

 En una clase extendida de BroadcastReceiver la función onCreate se verá reemplazada por onReceive. En ella recibimos tanto el intent como el context.

 El código que necesitamos en esta clase.

 import android.content.BroadcastReceiver; import android.content.Context;
 import android.content.Intent;
 import android.widget.Toast;

 public class mensajealarma extends BroadcastReceiver {
 @Override
 public void onReceive(Context context, Intent intent) {
 // TODO Auto-generated method stub
 Toast.makeText(context, "Tu alarma programada está ejecutándose",
 Toast.LENGTH_LONG).show(); }
 }

 Si no damos en
 AndroidManifiest.xml de alta la clase, no dará error, pero no funcionará la
 aplicación. Por lo que damos a la clase creada de alta en AndroidManifiest.xml, en la pestaña Applicación.

 En este caso no añadimos un Activity, sino un Receiver.

 Ya sólo nos quedaría programar nuestro botón de alarma del MainActivity. Crearemos una instancia de la clase alarma del sistema, para llamar, pasado el tiempo especificado, a la clase mensajealarma.

 import android.os.Bundle;
 import android.app.Activity; import android.app.AlarmManager; import android.app.PendingIntent; import android.content.Context; import android.content.Intent; import android.view.View;
 import android.widget.TextView; import android.widget.Toast;

 public class MainActivity extends Activity {

 TextView txtSegundos;

 @Override
 protected void onCreate(Bundle savedInstanceState) {

 super .onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 txtSegundos= (TextView) findViewById(R.id.txtSegundos);

 }

 public void btnAlarma(View view) {
 int segundos;
 // Creamos una instancia de AlarmManager
 AlarmManager mialarma = (AlarmManager)
 this.getSystemService(Context.ALARM_SERVICE);
 // Creamos el intent apuntando a la clase mensajealarma
 Intent intent = new Intent(this, mensajealarma.class); // Creamos el PendingIntent pasando el codigo requerido de alarma PendingIntent pIntent = PendingIntent.getBroadcast(this, 0, intent, PendingIntent.FLAG_CANCEL_CURRENT);
 // Cogemos el valor introducido en el cuadro de texto
 // y lo multiplicamos por 1000 para convertirlo en segundos segundos=Integer.parseInt(txtSegundos.getText().toString())*1000; // Damos de alta la alarma con todos los datos
 mialarma.set(AlarmManager.RTC_WAKEUP, System.currentTimeMillis() + segundos, pIntent);
 // Mensaje que informa que la alarma ha sido programada
 Toast.makeText(this.getBaseContext(), "Alarma programada",
 Toast.LENGTH_LONG).show();
 // Se ejecutará otra notificación Toast cuando se cumpla el tiempo especificado
 }
 }

 Aunque el código está comentado, vamos a analizar las partes más importantes del servicio alarma, del sistema android.

 Lo primero es la línea import:

 import android.app.AlarmManager;
 Después con esta línea crearemos una instancia del servicio de alarmas del sistema.

 AlarmManager mialarma = (AlarmManager) this.getSystemService(Context.ALARM_SERVICE);

 Comprobará que Eclipse, al escribir Context. le aparecerá una lista inmensa de constantes de los servicios que soporta Android; sensores, batería, llamadas, etc.

 Definimos el Intent que se ejecutará cuando la alarma llegue al tiempo estipulado.

 Intent intent = new Intent(this, mensajealarma.class);

 La clase podría ser un Activity, pero en nuestro caso es un extendido de BroadcastReceiver puesto que no tendrá interfaz de usuario. Si lo tuviera entonces sí sería Activity.

 PendingIntent pIntent = PendingIntent.getBroadcast(this, 0, intent, PendingIntent.FLAG_CANCEL_CURRENT);

 Definimos el anterior Intent con el método getBroadcast. El primer parámetro es el contexto (Context) de quién lo llama. El segundo parámetro es una constante que identifica quien llama al Broadcast, normalmente no se usa. El tercer parámetro es el intent, y el cuarto es un valor constante definido por el sistema, que pueden ser:

  FLAG_ONE_SHOT, sólo se podrá enviar una vez.
  FLAG_NO_CREATE, no existe la alarma y la creamos nueva.  FLAG_CANCEL_CURRENT, existe la alarma y queremos cambiarla por

 esta.

  FLAG_UPDATE_CURRENT, existe la alarma y queremos actualizarla.

 Sólo nos quedaría dar de alta la alarma con un tiempo determinado.

 mialarma.set(AlarmManager.RTC_WAKEUP, System.currentTimeMillis() + segundos, pIntent);

 El primer parámetro determina el momento y la periodicidad de la alarma.

  ELAPSED_REALTIME, tiempo alarma con
 SystemClock.elapsedRealtime() (tiempo desde el inicio, contando el modo espera –Sleep-).

  ELAPSED_REALTIME_WAKEUP, tiempo alarma con
 SystemClock.elapsedRealtime() (tiempo desde el inicio,
 incluyendo modo espera –sleep-), activa dispositivo cuando está apagado.

  INTERVAL_DAY, interval de dias

  INTERVAL_FIFTEEN_MINUTES, Intervalo de tiempo inexact con

 InexactRepeating(int, long, long, PendingIntent)
  INTERVAL_HALF_DAY, intervalo medio día
  INTERVAL_HALF_HOUR, intervalo media hora175 INTERVAL_HOUR, intervalo de una hora
  RTC, tiempo de alarma con System.currentTimeMillis() (hora reloj

 en UTC).
  RTC_WAKEUP, Alarma con System.currentTimeMillis() (hora con
 reloj UTC), se activa el dispositivo cuando está apagado.

 Con el parámetro del tiempo ponemos la hora de la alarma. En el ejemplo, a la hora actual le sumamos una cantidad determinada de milisegundos.

 System.currentTimeMillis() + segundos

 Por último, le pasamos el PendingIntent que habíamos definido anteriormente.

 El servicio de alarmas tiene algunos métodos a tener en cuenta.

 .cancel(PendingIntent operacion)
 .set(int tipo, long tiempoenMilisegundos, PendingIntent operacion)
 .setInexactRepeating(int tipo, long tiempoenMilisegundos, long intervaloMilisegundos, PendingIntent operacion)
 .setRepeating(int tipo, long tiempoenMilisegundos, long intervaloMilisegundos, PendingIntent operacion)
 .setTime(long milisegundos)
 .setTimeZone(String ZonaHoraria)

 Existen muchos servicios que puede utilizar en sus aplicaciones Android. He escogido AlarmManager para ver Servicios del Sistema, por ser uno de los más interesantes y usados.

 Parte 16.2 Broadcast Receivers

 Podemos crear aplicaciones que sean Broadcast Receivers. Es decir, programas que serán ejecutados cuando un evento suceda.

 En nuestro ejemplo crearemos una aplicación que cuando se reciba una llamada entrante nos muestre un mensaje Toast con el teléfono de quién nos llama. También utilizaremos la clase Log, para comunicarnos con la ventana de depuración que nos suministra Java y enviar mensajes.

 Creamos una nueva aplicación con el nombre BroadcastR, en el segundo paso del
 asistente para crear una aplicación nueva de Android, desmarcamos la casilla de crear un Activity.

 Como no hemos creado Activity, no tendremos Package. Entonces hacemos clic con el botón derecho sobre la carpeta src y New-Package.

 Aquí podremos ponerle el nombre que queramos, es parecido a los nombres de los dominios. Nosotros pondremos:
 com.example.broadcastr

 Clic sobre el Package que hemos creado y pulsamos en New – Class.

 El nombre de nuestra clase será mibroadcastr, y en superclass android.content.BroadcastReceiver.

 Este será el código que nos habrá generado:

 package com.example.broadcastr;

 import android.content.BroadcastReceiver;
 import android.content.Context;
 import android.content.Intent;

 public class mibroadcastr extends BroadcastReceiver {

 @Override
 public void onReceive(Context arg0, Intent arg1)
 {

 // TODO Auto-generated method stub

 }

 }

 Nos podemos fijar en como una clase BroadcastReceiver no tiene la función onCreate() sino la función onReceive(). Esta función se ejecutará cuando el evento que nosotros determinemos se produzca.

 ¿Qué evento es el que vamos a tener en cuenta? Bien, queremos controlar las llamadas entrantes por lo que tendremos que dar permisos a nuestra aplicación para ese evento.

 Abrimos AndroidManifiest.xml y en la pestaña Permissions le añadimos un Uses Permission, y en Name android.permission.READ_PHONE_STATE.

 Con este permiso ya podemos leer el estado del

 teléfono.

 También tenemos que filtrar que eventos dispararan
 nuestro BroadcastReceiver. Para realizar este paso,
 necesitamos primero dar de alta nuestra clase
 BroadcastReceiver y después crearle el filtro al
 evento que queremos que lo dispare.

 En AndroidManifiest.xml vamos a la pestaña
 Application, y en Application Nodes añadimos un

 Receiver. Pulsamos en Add… y Receiver. De nombre
 (Name) le pulsamos en Browse (esperamos a que salga) y pulsamos sobre la clase que ya hemos creado. Debería aparecer mibroadastr. Pulsando sobre el Application Node creado mibroadcastr (Receiver), volvemos a pulsar sobre Add… y creamos un Intent Filter.

 No hace falta ponerle ninguna propiedad, hacemos clic sobre él (Intent Filter), y volvemos a pulsar sobre Add. Ahora añadimos Action.

 En la propiedad Filter ponemos el evento que disparará a nuestra clase: android.intent.action.PHONE_STATE.

 Como habrá podido comprobar buscando el nombre del Filtro, existen multitud de eventos; para la batería, cuando se apaga o se enciende la pantalla, para el estado del Wifi, Bluetooth, etc. Todo tiene su evento y podrás programar los BroadcastReceiver que se te ocurran.

 Cuando el estado del teléfono cambie, se ejecutará onReceive() de nuestra clase mbroadcastr. Ahora sólo tenemos que controlar con un if el estado del teléfono.

 Con extras.getString(TelephonyManager.EXTRA_STATE) podremos extraer los datos del estado del teléfono. TelephonyManager es otra clase de android.telephony.

 El código para nuestra clase quedaría como se muestra a continuación.

 import android.content.BroadcastReceiver;
 import android.content.Context;
 import android.content.Intent;
 import android.os.Bundle;
 import android.telephony.TelephonyManager;

 import android.util.Log; 180import android.widget.Toast;
 public class mibroadcastr extends BroadcastReceiver {

 @Override
 public void onReceive(Context context, Intent intent) {

 // Definimos extras, del Intent que entra como argumento Bundle extras = intent.getExtras();
 // Si extras es nulo no ha llegado nada con el cambio de estado if (extras != null)
 {

 // Si extras contiene algo que no es nulo
 // Extraemos el estado del teléfono
 String state = extras.getString(TelephonyManager.EXTRA_STATE); // Enviamos el resultado a la ventana de Log de Java Log.w("MiMensaje--->", state);
 if (state.equals(TelephonyManager.EXTRA_STATE_RINGING)) {

 // Si el estado es igual a que están llamando
 // Guardamos el número de quién llama en una variable de cadena String numerotelefono = extras

 .getString(TelephonyManager. EXTRA_INCOMING_NUMBER); // Enviamos a la ventana de depuración el número
 Log.w("MiMensaje---> Llama ", numerotelefono);
 Toast.makeText(context, numerotelefono, Toast.LENGTH_LONG).show();

 } // Fin if state

 } // Fin if extras

 } // Fin onReceive

 } // Fin Clase

 Estando todo el código comentado, sólo nos quedaría experimentar con otros eventos, o bien explicar cómo podríamos ejecutar un BroadcastReceiver desde un Activity.

 Intent Imibroadcastr = new Intent(this,mibroadcastr.class); sendBroadcast(imibroadcastr);

 Suponiendo que nuestra aplicación fuera un Activity, podríamos poner el código anterior para lanzar una clase BroadcastReceiver definida en el proyecto.

 Simular Llamadas u otros eventos, y depurar. Para probar el programa en una máquina virtual, tendremos que simular una llamada telefónica. También para ver los mensajes de depuración que se envían a Log, tenemos que mostrar una nueva pestaña/ventana en el entorno de eclipse.

 Existen un conjunto de
 pestañas/ventanas que se pueden
 visualizar y que nos ayudaran
 muchísimo en la depuración de
 nuestros programas; sobre todo en
 aquellos que como los Broadcast y los
 Services no tienen por qué tener
 interfaz gráfico.

 Vamos a activar primero la Ventana de Log, si no la tenemos en la parte inferior de la ventana de eclipse. Para ello hacemos clic en Window – Show View – Logcat. En caso de que no esté en la lista seleccionamos Other.

 Podemos comprobar en la captura anterior que no existe en la lista LogCat, por lo que seleccionamos Other… y expandimos Android.

 Tenemos que activar Logcat (para ver los mensajes de depuración que se envían con Log), Devices (para que aparezcan la lista de dispositivos disponibles), Emulador Control (para simular llamadas entrantes o salientes, envio de sms, posiciones gps, etc…).

 Las nuevas ventanas aparecerán en la parte inferior de eclipse.

 Ya tenemos todo lo necesario para probar nuestra aplicación, por lo que arrancamos nuestra máquina virtual y le damos a ejecutar el programa.

 Pulsamos sobre la pestaña Devices y podremos ver una lista de todos los procesos que están corriendo en nuestro dispositivo Android.

 Vamos a simular una llamada con Emulator Control y veremos como aparecerá nuestro proceso Broadcast.

 Pulsamos la pestaña Emulator Control, escribimos el número de teléfono a simular y pulsamos Call.

 En caso de que no pueda utilizar los

 controles de Emulator Control, deberá ir a Devices y seleccionar con un clic el dispositivo. 182 Vamos a la pestaña Devices, una vez más, para comprobar los procesos y veremos como tenemos un proceso que es nuestro Broadcast Receiver.

 En la pestaña Log aparecerán todos los mensajes que enviamos con Log.w ó Log.i

 Hacemos clic sobre la pestaña Log y comprobamos los mensajes de depuración. Entre todos los que Android genera a modo de depuración y control del sistema, estarán los generados por nuestra aplicación.

 También podemos ir a la perspectiva DDMS, en la que tendremos una vista de Eclipse donde nos oculta nuestros proyectos, el código, etc.; dejándonos solamente las ventanas para la depuración.

 Para volver a la vista normal bastaría con pulsar el botón Java.

 Parte 16.3 Services – Creando nuestro servicio

 Un servicio, es un código de programación que se ejecuta cada cierto tiempo indefinidamente. Se suele utilizar para ejecutar tareas en segundo plano, como pueden ser llamadas a servicios de internet (Web Services).

 Un servicio tiene los métodos onCreate(), onStartComand, onDestroy(), onBind().

 En onCreate introducimos el código que deberá ejecutarse cada cierto tiempo especificado; onDestroy es el método que se ejecuta al cerrar el servicio; mientras que el método iBinder sólo devolveremos un valor null.

 Opcionalmente podemos definir la constante UPDATE_INTERVAL que especificará la frecuencia en milisegundos con la que se ejecutará el servicio.

 Vamos a crear un servicio que nos sirve como reproductor de música. Para esto necesitaremos un fichero de audio en formato mp3 (es
 compatible con Android) y le daremos el nombre audio.mp3.

 Creamos un proyecto llamado
 ReproduceAudio (File – New Android Application), ponemos el
 Application Name y Finish.

 En la carpeta res/ de nuestro explorar de proyectos no existe una carpeta raw/ que es donde se deben meter los ficheros multimedia, por lo que pulsamos sobre res/ con el botón derecho y New – Folder (Nueva
 – Carpeta), le damos el nombre raw.

 Una vez creada la carpeta arrastramos nuestro
 fichero audio.mp3 dentro de res/raw, al
 preguntarnos le decimos que queremos incrustarlo

 copiándolo (Copy Files).

 Podemos comprobar en el explorar de proyectos como se ha incluido correctamente nuestro fichero audio.mp3.

 Vamos a pulsar sobre el package de nuestro
 proyecto con el botón derecho y
 seleccionamos New – Class (Nueva – Clase).

 Vamos a crear la Clase Servicio, que será
 nuestro reproductor. Le damos el nombre
 MiReproductor y en Superclass escribimos

 Service y pulsamos en Browse.

 Después seleccionamos Service de
 android.app, debería ser el primero. Pulsamo
 s OK.

 Con todo esto debería haber creado una clase extendiendo de la clase Service y con el método onBin() ya escrito.

 import android.app.Service; import android.content.Intent; import android.os.IBinder;

 public class MiReproductor extends Service {
 @Override
 public IBinder onBind(Intent arg0) {
 // TODO Auto-generated method stub return null;
 }
 }

 Definimos un objeto MediaPlayer en nuestra clase.

 MediaPlayer reproductor;

 Comenzamos con el método onCreate. En él enviaremos un mensaje con Toast y definiremos el MediaPlayer definido en la clase con el fichero de audio copiado en la carpeta res/raw.

 @Override
 public void onCreate() {

 Toast.makeText(this,"Servicio creado",Toast.LENGTH_SHORT).show(); reproductor = MediaPlayer.create(this, R.raw.audio); }

 Podemos observar como el fichero de audio copiado en res/raw no hay que hacer referencia a él con su extensión, basta con su nombre, por lo que se recomienda no repetir nombres en los distintos recursos en nuestra aplicación Android, aunque tengan distinta extensión. También es importante recordar evitar las mayúsculas.

 El método onDestroy() es muy sencillo pues lo único que vamos a hacer es parar el elemento reproductor.

 @Override
 public void onDestroy() {

 Toast.makeText(this,"Servicio detenido",Toast.LENGTH_SHORT).show(); reproductor.stop();

 }

 Sólo nos haría falta crear el método onStartCommand() que sería el algoritmo a ejecutar una vez iniciado (start) un servicio.

 public int onStartCommand(Intent intencion, int flags, int idArranque) {
 Toast.makeText(this,"Servicio arrancado "+idArranque,Toast.LENGTH_SHORT).show(); reproductor.start();
 return START_STICKY;
 }

 Iniciamos el reproductor y devolvemos el estado de iniciado del servicio. Este estado es una bandera donde START_STICKY informa de que el servicio de inicia y se para de forma explícita; y START_NOT_STICKY es una bandera que informa que el servicio finaliza automáticamente al terminar de ejecutar el método onStartCommand().

 Guardamos los cambios.186 El código completo de nuestro servicio MiReproductor habría quedado parecido a esto:

 import android.app.Service; import android.content.Intent; import android.media.MediaPlayer; import android.os.IBinder;
 import android.widget.Toast;

 public class MiReproductor extends Service {

 MediaPlayer reproductor;

 @Override
 public void onCreate() {

 Toast.makeText(this,"Servicio creado",Toast.LENGTH_SHORT).show(); reproductor = MediaPlayer.create(this, R.raw.audio); }

 public int onStartCommand(Intent intencion, int flags, int idArranque) {
 Toast.makeText(this,"Servicio arrancado "+idArranque,Toast.LENGTH_SHORT).show(); reproductor.start();
 return START_STICKY;
 }

 @Override
 public void onDestroy() {

 Toast.makeText(this,"Servicio detenido",Toast.LENGTH_SHORT).show(); reproductor.stop();

 }

 @Override
 public IBinder onBind(Intent arg0) {

 // TODO Auto-generated method stub return null;

 }

 }

 El siguiente paso es darlo de alta en
 AndroidManifiest.xml. Lo abrimos y vamos a la pestaña
 Application. Pulsamos Add… en Application Nodes.

 Seleccionamos Service y pulsamos OK. En el atributo

 Name pulsamos en Browse.

 Aparece una ventana con la clase que hemos creado, pulsamos sobre ella y OK.
 Al guardar los cambios ya tenemos nuestro servicio creado y dado de alta en AndroidManifiest. Sólo nos faltaría definirlo en nuestro Activity y ejecutarlo.

 Vamos a crear dos botones, uno para reproducir y otro para parar. Por lo que iremos a /res/values/strings.xml y daremos de alta los siguientes id/String.

  id/String btnPlay con el valor Play  id/String btnStop el valor Stop

 Vamos a diseñar el interfaz de nuestra aplicación,
 que será bien simple, ya que lo que nos interesa es
 programar el servicio. Abrimos el Layout de la
 actividad principal (activity_main.xml).

 Añadimos dos botones:

  Botón con id btnPlay, id/String btnPlay y
 propiedad onClick btnPlay
  Botón con id btnStop, id/String btnStop y

 propiedad onClick btnStop

 Vamos a programar la clase de nuestro actividad principal.

 La programación irá toda en los botones, el botón Play iniciará el servicio, y el botón Stop lo parará.

 public void btnIniciar(View view)

 {
 startService(new Intent(this,serviceplayer.class));
 }

 public void btnParar(View view)

 {
 stopService(new Intent(this,serviceplayer.class));
 }

 El código completo para la clase MainActivity quedaría con pocos cambios.

 import android.os.Bundle;
 import android.app.Activity;
 import android.content.Intent;
 import android.view.View;

 public class MainActivity extends Activity
 {
 @Override
 protected void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState); setContentView(R.layout.activity_main); }
 public void btnParar(View view)
 {
 stopService(new Intent(this,MiReproductor.class));
 }
 }

 public void btnIniciar(View view)
 { 188startService(new Intent(this,MiReproductor.class));
 }

 Para programar tareas que se ejecuten en un
 determinado momento no utilizaríamos los servicios, sino más bien la clase AlarmManager que nos suministra Android. Sin embargo, si lo que queremos es tener una aplicación que continuamente está ejecutándose cada un determinado tiempo de milisegundos utilizaríamos

 Service; pero hay que tener mucho cuidado puesto que podríamos bloquear el dispositivo Android generando bucles infinitos o sobrecargándolo en exceso, por lo que se recomienda que los servicios no sean demasiado pesados.

 Al igual que un Broadcast, se puede crear una aplicación que sea un servicio (Service) sin presencia de Activity. A este tipo de aplicaciones que corren en segundo plano y no disponen de un interfaz se les denomina Demonios (Daemons).

 CAPÍTULO
 17

 “Threads / Hilos”

 Capítulo 17 “Threads/Hilos”

 Los hilos están relacionados con el multiproceso, es decir, realizar varios procesos o tareas al mismo tiempo.

 Para explicar el uso de un hilo/thread vamos a utilizar un ejemplo.

 Suponemos una aplicación que tiene que enviar un fichero de nuestro dispositivo a internet, mientras que se está enviando el fichero nuestra aplicación no podrá continuar hasta que el proceso de subir el fichero a internet no se haya completado. Sin embargo, podemos realizar este proceso en segundo plano, para eso están los hilos. Abrimos un hilo o thread, un proceso en segundo plano, en el que subimos el fichero en internet; mientras tanto nuestra aplicación sigue su funcionamiento.

 Se pueden ejecutar tantos hilos como queramos, y si causan bucles infinitos pueden llegar a bloquear el sistema; pero con tan sólo eliminar dicho hilo el problema se solucionaría.

 Normalmente todo proceso o tarea que tarde un tiempo considerable necesitará de un hilo o thread.

 Parte 17.1 Thread y Handler (Método sendMessage)

 Un hilo no puede modificar ni pasar datos al hilo principal de ejecución de nuestra aplicación, por lo que se necesita un elemento llamado Handler.

 Handler es conocido como el puente entre hilos, por dicho puente podemos comunicar los hilos con el hilo principal de ejecución de nuestra apliación.

 Vamos a crear una aplicación en el que irá subiendo una barra de progreso. Como los dispositivos actuales son muy rápidos, no llegaríamos a darnos cuenta del incremento de la barra. Por lo que simularemos un costo de proceso en segundos; dormiremos el sistema co el método sleep un segundo cada repetición con un bucle for.

 Damos de alta una nueva aplicación llamada MisHilos.

 Creamos un id/string de nombre btnProceso y con valor Iniciar Proceso. 191 En el interfaz de actividad principal (activity_mail.xml) cambiaremos el Layout que viene por defecto a Linear Layout-Vertical Layout.

 Añadimos un botón al que asignamos su id/text el id/string creado (btnProces), y en la propiedad onClick btnProceso.

 Debajo añadimos un progressBar(Horizontal) que se encuentra en la categoría Form Widgets. Le cambiamos la propiedad Width por fill_parent, para que ocupe todo el ancho de la pantalla; y la propiedad Height por 25dp que será el grosor de alto; el resto de las propiedades se las vamos a añadir desde la programación.

 En la programación de la clase principal definimos como global para toda la clase un ProgressBar y definimos un valor booleano que indicará cuando el hilo se está ejecutando.

 ProgressBar barra;
 boolean Ejecutandose=false;

 Para poder modificar datos del primer hilo, variables o elementos del interfaz gráfico, desde el segundo hilo deberemos crear un puente o Handler.

 private Handler puente = new Handler()
 {
 @Override
 public void handleMessage(Message msg) {

 barra.setProgress((Integer)msg.obj); }
 };

 El objeto que le llega al puente es de tipo entero y así se lo hacemos saber al modificar el método setProgress del ProgressBar barra definido como global en la clase.

 En onCreate vamos a vincular el objeto barra definido con el objeto de nuestro interfaz gráfica que se llama progressBar1, el nombre por defecto que se le dá si nosotros no se lo hemos cambiado.

 barra =(ProgressBar)findViewById(R.id.progressBar1); barra.setMax(100);
 barra.setProgress(0);

 También hemos asignado las propiedades setMax, que será el valor máximo de nuestra barra de progreso, en nuestro caso 100 incluido. Asignamos con el método setProgress(0) el valor inicial que se mostrará.

 Sólo nos quedaría programar nuestro botón. Dentro de él crearemos un Thread o hilo de ejecución.

 public void btnProceso(View view) {
 Thread th1 = new Thread(new Runnable() {
 @Override
 public void run() {
 // Aquí la ejecución del código en un segundo hilo }
 }); // Fin de la definición del Thread

 } // Fin de btnProceso()

 El código de programación parece un poco complejo, pero si lo utiliza a menudo pronto se familiarizará con él.

 Cada paso que se incremente la barra de progreso haremos una pausa de 100 milisegundos, para simular la ejecución lenta y progresiva de un proceso. El siguiente código iría dentro de la programación del Thread.

 for (int a=0;a<=100;a++)
 {
 try {

 Thread. sleep(100);
 Message msg = new Message(); msg.obj = a;
 puente.sendMessage(msg);

 } catch(Throwable t) {
 // Fallo try
 }
 }

 Creamos un bloque de control try/catch para controlar posibles errors o cuelges en la ejecución de nuestro proceso, esto no es necesario siempre pero si lo es para utilizar el método sleep() para dormir en ese punto el proceso los 100 milisegundos que se le pasan como valor.

 Examinamos la línea de programación que llama al puente, pasándole un número entero pero como objeto Message.

 puente.sendMessage(msg);

 Una vez definido nuestro hilo y la programación que se ejecutaría en dicho hilo sólo nos quedaría modificar el estado booleano del semáforo que nos indica que se está ejecutando y lanzar con el método start() el proceso en segundo plano.

 Ejecutandose=true;
 th1.start();

 El código completo de nuestra aplicación quedaría como se muestra a continuación. Compruebe en él, todos los nuevos Import que se han tenido que añadir al utilizar Message, Handler y ProgressBar.

 import android.os.Bundle;
 import android.os.Handler;
 import android.os.Message;
 import android.app.Activity; import android.view.View;
 import android.widget.ProgressBar;

 public class MainActivity extends Activity {
 ProgressBar barra;
 boolean Ejecutandose=false;

 private Handler puente = new Handler() {
 @Override
 public void handleMessage(Message msg) {
 barra.setProgress((Integer)msg.obj); }
 };

 @Override
 protected void onCreate(Bundle savedInstanceState) {

 super .onCreate(savedInstanceState); setContentView(R.layout.activity_main); public void btnProceso(View view) {

 barra =(ProgressBar)findViewById(R.id.progressBar1); barra.setMax(100);
 barra.setProgress(0);

 }

 Thread th1 = new Thread(new Runnable() {
 @Override
 public void run() {
 for(int a=0;a<=100;a++) {
 try {
 Thread.sleep(100); Message msg = new Message(); msg.obj = a;
 puente.sendMessage(msg); } catch(Throwable t) { // Fallo try
 }
 }
 }
 }); // Fin de la definición del Thread

 // Marcamos que se está ejecutando el segundo hilo Ejecutandose=true;
 // Ejecutamos en segundo plano el proceso definido como th1 th1.start();

 }

 }

 Parte 17.2 Runnable (Método post)

 Otra posibilidad para crear un hilo o proceso secundario del de la ejecución principal de nuestra aplicación sería crear una función dónde se creará el Thread y acompañar de otra función de tipo Runnable.

 Desde el Thread se llamará al Runnable utilizando el método Handler.post().

 El resultado es el mismo y la forma de programarlo sería el mismo. El código de programación quedaría como se muestra a continuación.

 import android.os.Bundle;
 import android.os.Handler;
 import android.os.Message;
 import android.view.View;
 import android.widget.ProgressBar; import android.app.Activity;

 public class MainActivity extends Activity {
 ProgressBar barra;
 boolean Ejecutandose=false;
 final Handler puente = new Handler(); private int a=0;

 protected void miHilo() {
 final Runnable proceso = new Runnable() {
 public void run() {
 barra.setProgress(a); }
 };

 Thread th1 = new Thread() {
 @Override
 public void run() {

 for (a=0;a<=100;a++) {
 try
 {
 Thread.sleep(100);
 Message msg = new Message();
 msg.obj = a;
 // En lugar de puente.sendMessage(msg); puente.post(proceso);
 } catch (InterruptedException e) {
 e.printStackTrace(); }
 }
 }
 }; // Fin de la definición del Thread

 Ejecutandose=true; th1.start();

 @Override
 protected void onCreate(Bundle savedInstanceState) {

 super .onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 barra=(ProgressBar)findViewById(R.id.progressBar1); barra.setMax(100);
 barra.setProgress(0);

 }

 public void btnProceso(View view)

 {
 miHilo();
 }
 }

 Recomiendo que se comparen las diferencias entre este método y el anterior y que intente realizar el mismo ejercicio anterior pero con este método.

 Podemos observar como todo el hilo se crea dentro de una función, tanto el Runnable como el Handler se quedan codificados dentro de la función miHilo, lo cuál puede ayudar a limpiar un poco el código; ya que Handler se quedaba definido en la clase y el hilo dentro de la función onClick del botón.

 Existe un problema con las variables que se utilizan dentro de Runnable y es que deben estar definidas de tipo final (recordemos que son constantes), por lo que no sirve de mucho en la mayoría de los casos. Por este motivo, la variable a de tipo int ha sido declarada como global para toda la clase. Dentro del Runnable al ser llamado por el Handler (puente) tiene acceso a todos los recursos de la clase.

 Por la complejidad que supone manejar varios hilos, y lo poco legible que va quedando el código que vamos desarrollando se creó una clase para ayudarnos con este propósito y que veremos en el siguiente punto: la clase AsynTask.

 Parte 17.3 AsyncTask

 La clase AsyncTask está pensada para crear procesos en otros hilos de ejecución sin que tengamos que estar programando manualmente los threads y los handlers.

 Cuando una clase requiere de tipos genéricos, nos referimos a que recibirá una serie de valores. En el caso de AsyncTask recibe tres, y podemos definirlos como Void si no queremos usarlos.

  Params, parámetros que se necesitan para tratar la tarea  Progress, información que indica el progreso de la tarea  Result, información que se pasa cuando la tarea ha terminado197 La clase AsyncTask tiene cuatro funciones que se ejecutan como etapas, cuando termina una comienza la siguiente.

 1. OnPreExecute(), se inicializa todo lo necesario para la tarea. Por ejemplo: variable de progreso a cero.
 2. doInBackground(Params…), el proceso que queremos realizar en segundo plano, además de incrementar la variable de progreso del ejemplo anterior y llamar a la actualización del progreso con publishProgress().
 3. onProgressUpdate(Progress…), La función que incrementará el progreso de la tarea se ejecuta desde doInBackground() con publishProgress().
 4. onPostExecute(Result…), la última función se ejecuta cuando el proceso haya terminado.

 Vamos a crear la aplicación de los puntos anteriores pero con la clase AsyncTask.

 Creamos la aplicación TusHilos y realizamos los mismos pasos que en los puntos anteriores.

 - Damos de alta un id/String para el botón.
 - Ponemos la vista en modo LinearLayout Vertical.
 - Añadimos un botón al que asignamos el id/String creado y en la propiedad Onclick le ponemos btnProceso.
 - Añadimos un progressBar Horizontal.

 - Cambiamos las propiedades del progressBar: Witdh en fill_parent, y la propiedad Height en 25dp.

 Ya tenemos la interfaz de nuestra aplicación creada, ahora crearemos una clase llamada hilo heredada (extends) de la clase AsyncTask. Pero vamos a crearla dentro de nuestra clase principal para que tenga acceso a todos los objetos creados en dicha clase (progressBar por ejemplo).

 Importamos AsyncTask y definimos la clase herededa de ella como se muestra.

 import android.os.AsyncTask;
 … …
 public class hilo extends AsyncTask<Void, Integer, Void> {

 Comenzaremos por el orden en el que se ejecutan y luego veremos todo el código completo de cómo quedaría.

  onPreExecute()

 Inicializamos la variable progreso a su valor inicial, en este caso 0. El caso es que no hemos definido ninguna variable para el progreso por lo que la definimos como global de la clase.

 int progreso;
 @Override
 protected void onPreExecute() {

 progreso=0; }

 Ya tenemos la primera función de nuestro hilo, la que inicializa el entorno que necesitemos para el proceso.

  doInBackground(Params…)

 El proceso que se ejecuta en segundo plano y se hace una llamada a la publicación del progreso.

 Realizeremos el mismo proceso que los ejemplos anteriores, creamos un bucle y ponemos una pausa con Sleep para que simule la carga que supondría un proceso costoso en realidad.

 @Override
 protected Void doInBackground(Void... arg0) {

 for (int x=0;x<=100;x++) {
 // Se realiza la operación que queramos progreso++;
 publishProgress(progreso);
 SystemClock.sleep(100);
 }
 return null;
 }

 Vemos una nueva forma de dormir 100 milisegundos utilizando SystemClock.sleep(). Para esto tenemos que importarlo con esta línea.

 import android.os.SystemClock;

 Podemos ser como después de realizar la parte del proceso que queramos se llama a publishProgress() para notificar del progreso de la tarea pendiente, enviándole un número entero que será el que se muestre en el progressBar.

 publishProgress(progreso);
 Esta línea, publishProgress(), ejecutará la tercera función necesaria en nuestro AsyncTask: onProgressUpdate().

  onProgressUpdate(Progress…)

 Recibimos en una matriz el valor/los valores enviado/s desde la línea publicProgress. Con este valor actualizamos el objeto barra.

 @Override
 protected void onProgressUpdate(Integer... values) {

 barra.setProgress(values[0]); }

 Recordemos que en los ejemplos anteriores creábamos una variable del tipo ProgressBar al que llamábamos barra y en el onCreate apuntábamos a ella. Podrá verlo mejor, en el código.

 import android.os.AsyncTask; import android.os.Bundle;
 import android.os.SystemClock; import android.view.View;
 import android.widget.ProgressBar; import android.app.Activity;

 public class MainActivity extends Activity {

 ProgressBar barra;

 @Override
 protected void onCreate(Bundle savedInstanceState) {

 super .onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 barra=(ProgressBar)findViewById(R.id.progressBar1);

 barra.setMax(100);

 barra.setProgress(0);

 }

 public void btnProceso(View view) {
 // miHilo();
 Hilo mihilo= new Hilo(); mihilo.execute();
 }

 public class Hilo extends AsyncTask<Void, Integer, Void> {
 int progreso;
 @Override
 protected void onPreExecute() {

 progreso=0; }

 @Override
 protected Void doInBackground(Void... arg0) {

 for (int x=0;x<=100;x++) {
 // Se realiza la operación que queramos progreso++;
 publishProgress(progreso);
 SystemClock.sleep(100);
 }
 return null;
 }

 @Override
 protected void onProgressUpdate(Integer... values) {

 barra.setProgress(values[0]); }

 }

 }

 CAPÍTULO
 18

 “ListView / BaseAdapter”

 Capítulo 18 “ListView/BaseAdapter”

 El objetivo de ListView es mostrar un listado contenido en arrays.

 Una de los algoritmos más complicados de programar para Android son las listas, sobre todo cuando queremos realizar una vista personalizada de cada elemento de la lista.

 Para simplificar la programación de visualización de listas, Android tiene algunas predefinidas, que en un principio nos serán de gran ayuda.

 Así por ejemplo, podemos crear una aplicación llamada MiListado.

 Un objeto ListView debe ir siempre dentro de un FrameLayout. Por lo

 que en nuestro diseño insertamos un FrameLayout (Layouts).

 Dentro del FrameLayout insertamos un ListView (Composite). Debería mostrarse algo similar a lo que se muestra en la imagen.

 Para crear un array de String en Java/Android se haría de la siguiente forma:
 String frutas[]=new String[] {"Naranja","Manzana","Kiwi","Melocoton",
 ”Granada”,”Platano”,”Pera”,”Sandia”,”Melón”,”Mora”};
 Esto lo definiremos en la clase, para que cualquier método de nuestra clase tenga acceso a dicho array.

 El contenido de un ListView será otro xml, dónde se diseñan los elementos de la lista; los datos a mostrar de ellos, etc. El SDK de Android trae varios diseños predefinidos, de momento utilizaremos uno de ellos, porque personalizar las listas es un poco complejo.

 En el método onCreate de nuestro Activity tendremos que crear un adaptador dónde le pasaremos los datos a mostrar al ListView.

 El cometido del adaptador (Adapter) es rellenar el xml que va dentro del ListView, con los datos que se le suministran como parámetros. Por ejemplo, hay varios Layout predefinidos que sólo requieren un array de Strings: simple_list_item, simple_list_item_checked.

 Definimos un adaptador al que le pasamos como parámetros el array de String creado en la clase.

 ArrayAdapter<String> adapter = new
 ArrayAdapter<String>(this,android.R.layout.simple_list_item_1, frutas);

 Podemos ver como al definir el adaptador le asignamos un layout predefinido (R.android.layout.simple_list_item_checked) y le pasamos los datos.

 Ahora lo único que tenemos que hacer es asignar este adaptador a nuestro ListView. Por lo que apuntamos a él y con el método setAdapter() le asignamos el adaptador creado anteriormente.

 ListView listView = (ListView) findViewById(R.id.listView1); listView.setAdapter(adapter);

 Ya tenemos creado nuestro adaptador totalmente funcional, con scroll (desplazamiento). Pero aún no hemos programado que se pueda hacer clic sobre uno de los elementos, o que por ejemplo, podamos realizar una selección múltiple.

 Los nuevos import utilizados para la programación

 anterior serían:

 import android.widget.ArrayAdapter; // Para utilizar ArrayAdapter
 import android.widget.ListView; // Para utilizar ListView

 El código completo quedaría como se muestra a

 continuación.

 import android.os.Bundle;

 import android.app.Activity;
 import android.widget.ArrayAdapter; // Para utilizar ArrayAdapter
 import android.widget.ListView; // Para utilizar ListView

 public class MainActivity extends Activity

 {

 String frutas[]=new String[] {"Naranja","Manzana","Kiwi","Melocoton", "Granada", "Platano", "Pera", "Sandia", "Melón", "Mora"};

 @Override
 protected void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState); setContentView(R.layout.activity_main);

 ArrayAdapter<String> adapter = new

 ArrayAdapter<String>(this,android.R.layout.simple_list_item_1, frutas);

 ListView listView = (ListView) findViewById(R.id.listView1); listView.setAdapter(adapter);

 }

 }

 Al realizar scroll se marcará de naranja uno de los elementos.

 Realizaremos una modificación a nuestro código, en el que podamos seleccionar múltiples elementos de la lista visualizada. Para realizar esto lo primero que tenemos es que utilizar un Layout predefinido distinto al utilizado. Necesitaremos el Layout simple_list_item_checked en lugar de simple_list_item_1

 La línea del adapter quedará como sigue:

 ArrayAdapter<String> adapter = new
 ArrayAdapter<String>(this,android.R.layout.simple_list_item_checked, values);Pero con esto no nos permitirá realizar una selección múltiple, para esto tendremos que determinar el modo de selección con el método setChoiceMode().

 listView.setAdapter(adapter);
 listView.setChoiceMode(ListView.CHOICE_MODE_MULTIPLE);

 Existen muchos otros Layout predefinidos según la lista que queramos mostrar, pero cada uno de ellos suele tener una forma específica de programarlo, hemos visto los más sencillos.

 import android.os.Bundle;
 import android.app.Activity;
 import android.widget.ArrayAdapter; // Para utilizar ArrayAdapter import android.widget.ListView; // Para utilizar ListView

 public class MainActivity extends Activity {

 String frutas[]=new String[] {"Naranja","Manzana","Kiwi","Melocoton", "Granada", "Platano", "Pera", "Sandia", "Melón", "Mora"};

 @Override
 protected void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState);

 setContentView(R.layout.activity_main);

 ArrayAdapter<String> adapter = new

 ArrayAdapter<String>(this,android.R.layout.simple_list_item_checked, frutas);

 ListView listView = (ListView) findViewById(R.id. listView1); listView.setAdapter(adapter);
 listView.setChoiceMode(ListView.CHOICE_MODE_MULTIPLE);

 } }

 Por ultimo, vamos a incluir la programación necesaria para saber qué elemento se ha pulsado (position, comenzando por el valor 0) y poder ejecutar un código de programación que deseemos.

 import android.os.Bundle;
 import android.app.Activity;
 import android.view.View;
 import android.widget.AdapterView;
 import android.widget.ArrayAdapter; // Para utilizar ArrayAdapter import android.widget.ListView; // Para utilizar ListView import android.widget.Toast;

 public class MainActivity extends Activity {

 String frutas[]=new String[] {"Naranja","Manzana","Kiwi","Melocoton", "Granada", "Platano", "Pera", "Sandia", "Melón", "Mora"};

 @Override
 protected void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState); setContentView(R.layout.activity_main);

 ArrayAdapter<String> adapter = new

 ArrayAdapter<String>(this,android.R.layout.simple_list_item_checked, frutas);

 ListView listView = (ListView) findViewById(R.id. listView1); listView.setAdapter(adapter);
 listView.setChoiceMode(ListView.CHOICE_MODE_MULTIPLE);

 listView.setOnItemClickListener(new AdapterView.OnItemClickListener() {
 @Override
 public void onItemClick(AdapterView<?> arg0, View arg1, int position, long arg3)
 { // Aqui introducimos la programación que queramos realizar Toast.makeText(getApplicationContext(),"Has clickado sobre el num. " + position, Toast.LENGTH_SHORT).show();

 } // Fin método onItemClick() }); // Fin método setOnItemClickListener } // Fin método onCreate

 } // Fin Clase

 BaseAdapter - ListView Personalizados

 Vamos a ver como se crean ListView con Layout personalizados. En este punto tendremos que crear un fichero xml que contendrá el diseño para nuestros elementos de la lista, y un BaseAdapter que su cometido será rellenar los datos de cada elemento de la lista.

 Damos de alta nuestra nueva aplicación Android con el nombre SimulaListin.

 Crearemos dos strings con el mismo número de elementos, uno el nombre y el otro el teléfono para simular un listado telefónico (en la clase MainActivity).206

 String contactos[]=new String[] {"Manuel", "Miguel", "Lourdes", "Macarena", "Rocio", "Jose", "Rosa", "Antonio", "Francisco", "Marta"};
 String telefonos[]=new String[] {"658658658","659659659","660660660","661661661", "662662662", "663663663", "664664664", "665665665", "666666666", "667667667"};

 Necesitamos una clase extendida de la clase BaseAdapter. Esta clase tiene cuatro métodos que nos permitirán rellenar nuestro layout (xml) personalizado.

  View getView(int posicion, View convertView, ViewGroup parent), construye un nuevo layout con la posición pasada en el primer parámetro.

  Int getCount(), devuelve el número de elementos de la lista.

  Object getItem(int posicion), devuelve el elemento de la lista determinado por posicion.
  long getItemId(int posicion), devuelve el identificador de fila de una determinada posición de la lista.

 A nuestra clase le pasaremos las dos matrices
 String que hemos creado, por lo que el
 constructor lo definiremos para que recoja
 dichos datos.

 Vamos a dar de alta la nueva clase; clic con
 el botón derecho sobre el package de nuestra
 aplicación y nueva clase (New – Class). En
 name ponemos MiAdaptador y en superclass
 escribimos BaseAdapter y luego pulsamos el
 botón Browse.

 Seleccionamos el elemento que nos muestra y pulsamos OK.

 Podremos comprobar en el código que nos ha creado que ya nos ha añadido los métodos ha modificar de nuestra clase. Sólo faltaría el constructor de la clase, que sería una función con el mismo nombre de la clase.

 Creamos dos matrices de String y un activity en la clase para poder almacenar los datos que recibe el constructor. 207 Así pues quedaría el código como se muestra a continuación.

 public class MiAdaptador extends BaseAdapter {
 private final Activity actividad; private final String Acontactos[]; private final String Atelefonos[];

 public MiAdaptador(Activity actividad, String contactos[], String telefonos[]) {
 super();
 this.actividad=actividad; this.Acontactos=contactos; this.Atelefonos=telefonos;
 }

 @Override
 public int getCount() {

 // TODO Auto-generated method stub return 0;

 }

 @Override
 public Object getItem(int arg0) {

 // TODO Auto-generated method stub return null;

 }

 @Override
 public long getItemId(int arg0) {

 // TODO Auto-generated method stub return 0;

 }

 @Override
 public View getView(int arg0, View arg1, ViewGroup arg2) {

 // TODO Auto-generated method stub return null;

 }

 }

 Con el constructor recogemos los datos y los almacenamos en variables privadas para la clase MiAdaptador.

 Sólo nos quedaría modificar el resto de métodos y tendremos nuestro BaseAdapter creado.

 El más fácil de todos es el método getItemId que devuelve la posición del cursor dónde se encuentra en cada momento. Bastaría con devolver el valor de position.

 @Override
 public long getItemId(int position) {

 // TODO Auto-generated method stub return position;
 }

 El siguiente método que vamos a modificar es el que devuelve el número de elementos que tiene nuestra matriz.

 @Override
 public int getCount() {

 // TODO Auto-generated method stub return Acontactos.length;

 }

 Hay que tener cuidado en introducir el mismo número de elementos en las dos matrices que hemos creado, ya que al ser independientes podríamos cometer el error de poner en una más elementos que en otra.

 En el método getItem sólo tendremos que devolver como Objeto (Object) el elemento marcado.

 @Override
 public Object getItem(int arg0) {

 // TODO Auto-generated method stub return Acontactos[arg0];

 }

 En lugar de devolver los dos valores, contacto y teléfono, para simplificar sólo devolveremos el nombre del contacto. Si hubiéramos creado una estructura con ambos podríamos devolver dicha estructura como objeto y sería más correcto que este ejemplo.

 Ya sólo nos quedaría modificar el método getView, que es el encargado de cargar nuestro Layout XML y personalizarlo con los valores los elementos de nuestra lista.

 Como hemos llegado a este punto y no hemos creado el Layout XML de cada elemento del listado, vamos a proceder a crearlo ahora.

 Idea de Layout:

 Nombre Contacto

 Número teléfono Dejaremos los mismos nombres que
 Eclipse/ADK Android les va a ir
 asignando. Así la imagen del teléfono tendrá el id imageView1, el nombre del contacto tendrá el id textView1 y el Número del teléfono tendrá el id
 txtView2. Podemos personalizarlos con nuestros propios id pero en la
 programación debes recordar llamarlos con el mismo nombre de id.

 Pulsamos sobre res/layout con el botón derecho y New – Android XML File. De nombre le ponemos elementos y vamos a escoger RelativeLayout como elemento raíz

 (root element), por su versatilidad a la hora de colocar los elementos. Pulsamos en finalizar (Finish).

 Añadimos un ImageView pinchando y arrastrando sobre nuestro Layout XML y nos aparecerá el selector de recursos (Resource Chooser).

 Le pulsamos en recursos del sistema (System Resources), seleccionamos ic_menu_call. Pulsamos OK.

 Ahora añadimos dos TextView, pero uno va a ser de tipo Large y el otro de tipo Medium. Debería quedar como se muestra en la captura, y compruebe los nombres de los id en la pestaña Outline.

 Guardamos los cambios y ya podemos proceder a continuar con la programación del BaseAdapter.

 El funcionamiento del método getView() es recoger un View creado (nuestro elementos.xml, Layout XML). Modificar con el elemento del array el contenido del View y retornar el elemento View resultante.

 Lo primero que tenemos que hacer es inflar el objeto ListView de nuestra Actividad Principal.

 LayoutInflater inflater = actividad.getLayoutInflater();

 En segundo lugar definimos un objeto del tipo vista de nuestro XML creado en el paso anterior (elementos.xml, R.layout.elementos).

 View view = inflater.inflate(R.layout.elementos_lista, null,true);

 Sólo nos quedaría modificar los TextView del view que acabamos de definir y retornar el view resultante.

 TextView textView1=(TextView)view.findViewById(R.id. textView1);
 textView1.setText(Acontactos[position].toString());
 TextView textView2=(TextView)view.findViewById(R.id.textView2);
 textView2.setText(Atelefonos[position].toString());
 return view;

 El método getView() una vez terminado quedaría así:

 @Override
 public View getView(int position, View convertView, ViewGroup parent)
 {

 // TODO Auto-generated method stub

 LayoutInflater inflater = actividad.getLayoutInflater(); View view = inflater.inflate(R.layout.elementos, null,true); TextView textView1=(TextView)view.findViewById(R.id.textView1); textView1.setText(Acontactos[position].toString()); TextView textView2=(TextView)view.findViewById(R.id.textView2); textView2.setText(Atelefonos[position].toString()); return view;

 }

 Podemos comprobar que se obtiene el textView1 con el método findViewById() al igual que realizábamos en nuestros Activity, pero con la diferencia que le anteponemos el view que acabábamos de definir anteriormente: view.findViewById().

 Revisa todo el código completo del BaseAdapter que acabamos de crear. Por ejemplo, en el método getView hemos sustituido los nombres arg0, arg1, arg2; de los argumentos que entran en el método por los nuestros propios. Igual se ha realizado con las de los otros métodos.

 import android.app.Activity;
 import android.view.LayoutInflater; import android.view.View;
 import android.view.ViewGroup; import android.widget.BaseAdapter; import android.widget.TextView;

 public class MiAdaptador extends BaseAdapter {
 private final Activity actividad; private final String Acontactos[]; private final String Atelefonos[];

 public MiAdaptador(Activity actividad, String contactos[], String telefonos[]) {
 super();
 this.actividad=actividad; this.Acontactos=contactos; this.Atelefonos=telefonos;
 }

 @Override
 public int getCount() {

 // TODO Auto-generated method stub return Acontactos.length;

 }

 @Override
 public Object getItem(int arg0) {

 // TODO Auto-generated method stub return Acontactos[arg0];

 }

 @Override
 public long getItemId(int position) { // TODO Auto-generated method stub
 return position;
 }

 @Override
 public View getView(int position, View convertView, ViewGroup parent) {

 // TODO Auto-generated method stub

 LayoutInflater inflater = actividad.getLayoutInflater(); View view = inflater.inflate(R.layout.elementos, null,true); TextView textView1=(TextView)view.findViewById(R.id.textView1); textView1.setText(Acontactos[position].toString()); TextView textView2=(TextView)view.findViewById(R.id.textView2); textView2.setText(Atelefonos[position].toString()); return view;

 }

 }

 Vamos a nuestro al layout de nuestra Actividad Principal (activity_main.xml). Lo abrimos, recordemos que un ListView siempre debe ir dentro de un FrameLayout. Por lo que añadimos a nuestro diseño un FrameLayout (Layouts) y dentro un ListView (Composite).

 Este deberá ser el aspecto de nuestro Layout Principal. Podríamos ver cómo quedaría pero con nuestra plantilla elementos.xml. Pulsamos con el botón derecho sobre listView1 y Preview List Content – Choose Layout…

 Aparecerá una nueva ventana con los elementos disponibles en nuestro proyecto.

 Elegimos elementos que es nuestra plantilla creada y pulsamos OK.

 Este sería el resultado de cómo se mostraría nuestro ListView.

 Guardamos los cambios.
 En onCreate de nuestra clase principal tendremos que definir el Adaptador con el BaseAdapter que hemos creado.

 MiAdaptador adapter = new MiAdaptador(MainActivity.this, contactos, telefonos);

 Sería interesante que comparara el código con el de la creación de ListView con diseños predefinidos del sistema (ejercicio anterior).

 El siguiente paso sería apuntar a nuestro listView (listView1) y definirle el adaptador con el creado en el anterior paso.

 ListView listView = (ListView) findViewById(R.id.listView1); listView.setAdapter(adapter);

 Ya está creado nuestro listView personalizado, sólo nos quedaría programar los clic en los distintos elementos de nuestra lista. Aunque se realizaría igual que el ejemplo anterior.

 El código completo quedaría así:

 import android.os.Bundle;
 import android.app.Activity; import android.view.View;
 import android.widget.AdapterView; import android.widget.ListView; import android.widget.Toast;

 public class MainActivity extends Activity {

 String contactos[]=new String[] {"Manuel", "Miguel", "Lourdes", "Macarena", "Rocio", "Jose", "Rosa", "Antonio", "Francisco", "Marta"};
 String telefonos[]=new String[] {"658658658","659659659","660660660","661661661", "662662662", "663663663", "664664664", "665665665", "666666666", "667667667"};

 @Override
 protected void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState); setContentView(R.layout.activity_main);

 MiAdaptador adapter = new MiAdaptador(MainActivity.this, contactos, telefonos);

 ListView listView = (ListView) findViewById(R.id.listView1); listView.setAdapter(adapter);

 listView.setOnItemClickListener(new AdapterView.OnItemClickListener() {
 @Override
 public void onItemClick(AdapterView<?> arg0, View arg1, int position, long arg3)
 {

 // Aqui introducimos la programación que queramos realizar Toast.makeText(getApplicationContext(),"Has clickado sobre el num. " + position, Toast.LENGTH_SHORT).show();

 } // Fin método on

 }); // Fin método setOnItemClickListener }

 }

 Para arreglar el tema de las alineaciones del texto de nuestro diseño para que no se estropeen la posición de algunos elementos mostrados, bastaría con poner en la propiedad Width de los TextView el valor fill_parent.

 Puedes probar también pinchar en la lista y arrastrar, así comprobaras que el scroll funciona correctamente cuando la lista supera el tamaño de la pantalla.

 CAPÍTULO
 19

 “Widget”

 Capítulo 19 “Widget”

 Un Widget es una pequeña aplicación que se mostrará en el escritorio. Todos tenemos presente el reloj que se coloca en nuestro escritorio, o el estado de la batería, etc.

 Parte 19.1 Método actualización con AppWidgetProvider/XML

 Para crear un Widget necesitaremos:

 - Interfaz gráfica (GUI)
 - AppWidgetProviderInfo , Configuración del Widget con un XML
 - AppWidgetProvider, una clase con cuatro métodos para actualizar nuestro widget
 - Definirlo en AndroidManifiest.xml

 Comenzaremos por nuestra interfaz gráfica, en la que sólo podremos utilizar los siguientes elementos:

 - Contenedores: FrameLayout, LinearLayout, RelativeLayout
 - Controles: TextView, Button, ImageButton, ImageView, ProgressBar, Chronometer, AnalogClock

 No tenemos a nuestra disposición todo el arsenal de elementos que tenemos para crear una aplicación de Android, pero con los que nos permite podemos crear casi cualquier aplicación.

 Vamos a crear un simple widget con un textView en el que se muestre la hora del sistema.

 Pulsamos en New – File – New Android Application. De nombre le vamos a poner WidgetReloj. En el segundo paso vamos a desmarcar la casilla para que nos cree una activity. Un widget carece de activity, por lo que crearemos una aplicación sin él.

 Vamos a crear un id/string que se llama txtTituloHora, con el valor Última Hora.

 Damos de alta un nuevo interfaz gráfica
 en layout, por lo que hacemos un clic
 con el botón derecho sobre la carpeta
 layout y New – Android XML File.

 Le daremos el nombre mireloj y escogemos
 de tipo de recurso Layout y
 LinearLayout.

 Si nos aparece el Layout Horizontal, lo

 cambiaremos por LinearLayout Vertical.

 Añadimos dos TextView. El primero tiene
 el id txtMensajeTitulo y le asignamos el
 id/string creado anteriormente. El segundo
 tendrá el id txtHora.

 Ahora crearemos un elemento drawable que será el
 color de fondo de nuestro widget. Para crearlo,
 primero pulsamos con el botón derecho sobre la
 carpeta res (recursos) y creamos una nueva

 carpeta con el nombre drawable, New – File –
 Folder.

 En dicha carpeta vamos a crear un elemento XML, con el botón derecho File
 – New – Android XML File. Al estar en una carpeta drawable el tipo de recurso deberá aparecer de forma automática Drawable, si no es así, compruebe que lo está realizando en la carpeta adecuada o cambie el tipo de recurso por Drawable tal como se muestra.

 En Root Element podemos marcar desde un Color liso (Color), a un degradado (Gradient), una imagen con bitmap, etc… Nosotros elegimos shape, para luego añadirle un color degradado.

 Le damos el nombre fondo. Nos aparecerá un código como el que se muestra a continuación.

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

 El problema de crear fondos gradientes (Gradiente), es que el plugin de Eclipse no lo tiene automatizado con ventanas, por lo que lo haremos de la forma más sencilla posible.

 El efecto de degradado (gradient) tiene tres variables, startcolor (color inicial), endcolor (color final al que se degrada), angle (angulo o inclinación del degradado en
 grados).

 En la ventana Outline (normalmente columna
 derecha del espacio de trabajo) aparece el
 elemento shape, pulsando un clic con el
 botón derecho sobre él podemos elegir Add
 Child - New Element (Añadir hijo – Nuevo
 Elemento).

 En la ventana que
 aparece le damos el
 nombre gradient.

 Ahora en la misma ventana Outline haremos un clic con el botón derecho sobre el nuevo elemento gradient y pulsaremos en Add Attribute – New Attribute, para cada uno de los elementos: angle, startcolor, endcolor. Hay que anteponerle la palabra android: delante.

 219  android:angle con valor 45, sólo múltiplos de 45.  android:startColor con valor #ee1100
  android:endColor con valor #dd2ecc

 Recuerde: Respete las mayúsculas/minúsculas, la C d e Color va en

 mayúscula obligatoriamente.

 El código fuente quedará parecido a lo que se muestra a continuación.

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

 <gradient android:angle="130" android:startColor="#ee1100" android:endColor="#dd2ecc"> </gradient>
 </shape>

 ¿Cómo quedará?. Pues vamos a implementarlo en nuestro
 layout de nuestro widget, al que pusimos el nombre de
 mireloj.

 Pulsamos sobre el LinearLayout en la ventana Outline, o
 bien pulsamos sobre cualquier zona libre de nuestro
 interfaz.

 Una vez seleccionado, en
 las propiedades buscamos
 la propiedad background y
 seleccionamos nuestro
 drawable/fondo.xml.

 El resultado de cómo

 quedaría nuestro layout
 con el color degradado sería como el que se muestra
 en la imagen.

 Ahora vamos a crear en la carpeta res una nueva
 carpeta llamada xml, en ella vamos a hacer clic con
 el botón derecho y New – File – Android XML File

 En la ventana que aparece seleccionamos como tipo de

 recurso (Resource Type) AppWidget Provider, de nombre
 reloj_widgetprovider.

 En la ventana que aparece
 rellenamos las casillas como se muestra en la imagen.

  Min width: Es el ancho mínimo de nuestro widget medido en dip/dp. Le pondremos el valor 80dp.
  Min height: Es el alto mínimo de nuestro widget medido en dip/dp. Le pondremos el valor 40dp.
  Update period millis: Tiempo que tardará en actualizarse nuestro widget. El valor mínimo es 1800000 milisegundos, 30 minutos. Para programar correctamente nuestro reloj, y que este no se actualice cada media hora tendremos que realizar este mismo ejemplo pero con otro método, utilizando servicios (Services). Lo haremos tras acabar este ejemplo.
  Initial Layout: Es el layout o interfaz gráfica inicial que contendrá se mostrará como nuestro widget. Pulsamos Browse y lo seleccionamos de la carpeta layout.

 La mayoría de widget les basta con realizarse con este método, ya que actualizando la información cada 30 minutos sería más que suficiente. Por ejemplo, un widget mostrando el tiempo, o cambios en una web/redes sociales, informes de visitas de sitios web, etc.

 En el siguiente paso vamos a crear la parte de programación. Como no tenemos Activity, no nos ha creado en la carpeta src ninguna clase. En la carpeta src pulsamos con el botón derecho y New – Class. De nombre de package ponemos com.example.widgetreloj (el mismo que viene en el AndroidManifiest.xml), en name pondremos mireloj, y en Superclass escribimos appWidgetProvider y pulsamos el botón Browse para que nos dé las posibilidades con dicha palabra.

 De los métodos que tiene la clase AppWidgetProvider vamos a modificar sólo onUpdate() que es el encargado de actualizar el contenido de nuestro widget cada 30 minutos.

 public void onUpdate(Context context, AppWidgetManager appWidgetManager, int[] appWidgetIds) {
 // Aquí se actualiza el widget
 // El código colocado aquí se ejecutará cada 1.8000.000 milisegundos // Especificado en el XML AppWidgetProviderInfo
 }

 En la programación tenemos que hacer referencia a la clase que estamos programando, por este motivo primero tendremos que darla de alta en AndroidManifiest.xml

 Abrimos el fichero y pulsamos sobra la pestaña Application. Pulsamos el botón Add… y añadimos un Receiver.

 En name pulsamos Browse y nos saldrá reloj que es la clase que acabamo de dar de alta.

 La propiedad Label ponemos el nombre de la aplicación que
 queremos que se muestre en Android. Le pondremos Widget Mi Reloj.

 Hay que añadir un Intent Filter 222 como hijo del elemento Receiver
 que acabamos de crear, por lo que pulsamos de nuevo el botón Add…, y marcamos Intent Filter.

 Después pulsamos de nuevo ne Add… y añadimos un Action al Intent Filter. En la propiedad Name del Action escribimos
 android.appwidget.action.APPWIDGET_UPDATE. Es posible que no aparezca en la lista desplegable este Name, escríbalo respetando las mayúsculas/minúsculas.

 Este Intent y su hijo Action, son los que informan al sistema Android de que se trata de un Widget y no de una aplicación.

 Por último, pulsamos sobre el Receiver y le creamos un Meta pulsando en Add… En la propiedad Name le ponemos android.appwidget.provider y em Resource seleccionamos XML – reloj_widgetprovider.

 Debería quedar como se muestra en la imagen.

 Guardamos los cambios y ya podemos ir a programar a la clase reloj.

 Definimos la variable fecha y extraemos la hora y los minutos en modo simple.

 Date fecha=new Date();
 SimpleDateFormat sf = new SimpleDateFormat("HH:mm");

 Este código de programación no es realmente de Android, sino de Java. Sólo tendremos que utilizar las siguientes clases en nuestro proyecto.

 import java.text.SimpleDateFormat;
 import java.util.Date;

 Definimos un nombre de componente para que apunte a nuestra clase reloj, la que estamos programando ahora mismo.

 ComponentName componenteReloj;

 Necesitaremos el import correspondiente,

 import android.content.ComponentName;

 Para poder acceder a los objetos contenidos dentro del layout de nuestro widget tendremos que hacerlo de forma remota, utilizando un tipo de objeto llamado RemoteViews.

 RemoteViews remoteViews;

 Incluimos el import que necesita, import android.widget.RemoteViews; Ahora creamos un vinculo de nuestro layout (interfaz gráfico), que tenía el nombre mireloj.xml, con la siguiente línea de programación.

 remoteViews = new RemoteViews(context.getPackageName(), R.layout.mireloj);

 Hacemos lo propio con la clase que estamos creando y la vinculamos con componenteReloj.

 componenteReloj = new ComponentName(context, reloj.class);

 Ahora veamos como podemos modificar o manipular cualquier objeto con remoteViews.

 remoteViews.setTextViewText(R.id.txtHora, "Hora = " + sf.format(fecha));

 Por último actualizamos la vista de nuestro widget, porque aunque cambiemos el TextView txtHora con remoteViews, visualmente no se actualiza.

 appWidgetManager.updateAppWidget(componenteReloj, remoteViews);

 Con esto ya estaría nuestro widget creado y listo para usar.
 El código completo de la clase quedaría así:

 package com.example.widgetreloj;

 //import de JAVA
 import java.text.SimpleDateFormat; import java.util.Date;

 //import de Android
 import android.appwidget.AppWidgetProvider; import android.appwidget.AppWidgetManager; import android.content.ComponentName; import android.content.Context;
 import android.widget.RemoteViews;

 public class reloj extends AppWidgetProvider {

 }

 Al ejecutar sobre Run en Eclipse, veremos que tras compilarse e instalarlo en la máquina virtual, la aplicación no se ejecuta… esto es porque tendremos que añadirlo de forma manual al escritorio.

 Pulsamos el botón de Aplicaciones. Luego pulsamos en Widgets.

 Buscamos nuestro Widget que tiene el nombre Widget Mi Reloj.

 Dejando pulsado sobre él lo arrastramos a uan parte libre del escritorio.

 Ya tenemos nuestros widget
 totalmente funcional y añadido en nuestro dispositivo android.

 El único problema sería que este método sólo se actualiza cada 30 minutos mínimo; y

 con ello nos evitamos el tener que programar un servicio.

 Aunque le pueda resultar complicado y difícil de memorizar, es tan sólo realizar unos cuantos Widgets y verá como no le parece tan difícil en realidad.

 Parte 19.2 Método actualización con AlarmManager

 Los procesos a realizar en un Widget suelen ser sencillos, pero no pueden tardar en ejecutarse más de 5 segundos. Es por esto que se recomienda utilizar un servicio para ejecutar el código de actualización del widget, más si para actualizarse requiere de consultas por red/internet que pueden demorarse más de 5 segundos. Por lo que el ejemplo anterior meteríamos todo el código de actualización del widget en un Service (Servicio) y el código quedaría lago similar a esto:

 import android.app.Service;
 import android.appwidget.AppWidgetManager; import android.content.ComponentName; import android.content.Intent;
 import android.os.IBinder;
 import android.widget.RemoteViews;

 public class ActualizarWidget extends Service {

 @Override
 public void onCreate() {

 super.onCreate(); }

 @SuppressWarnings ("deprecation") // Esta línea es para que ignore SimpleDateFormat que está en desuso
 @Override
 public int onStartCommand(Intent intent, int flags, int startId)
 {
 AppWidgetManager appWidgetManager =
 AppWidgetManager.getInstance(this.getApplicationContext());

 // Extraemos la fecha/hora del sistema
 Date fecha=new Date();
 // Le damos un formato simple, solo con hora y minutos SimpleDateFormat sf = new SimpleDateFormat("HH:mm");

 ComponentName componenteReloj; RemoteViews remoteViews;

 // Vinculamos la vista remota con el layout

 remoteViews = new RemoteViews(this.getApplicationContext().getPackageName(),

 R.layout.mireloj);
 // Vinculamos el componente con la clase (esta, reloj.class)
 componenteReloj = new ComponentName(getApplicationContext(), reloj.class); // Actualizamos el valor de un TextView de la vista remota, con remoteViews // Damos formato a la variable fecha con sf.format()
 remoteViews.setTextViewText(R.id.txtHora, "Hora = " + sf.format(fecha));

 appWidgetManager.updateAppWidget(componenteReloj, remoteViews);

 return super.onStartCommand(intent, flags, startId); }

 @Override
 public IBinder onBind(Intent intent) {

 return null; }

 }

 Y desde el widget iniciamos el servicio en su lugar:

 public void onUpdate(Context context, AppWidgetManager appWidgetManager,int[] appWidgetIds) {

 ComponentName thisWidget = new ComponentName(context, cuentaatrasWidget.class);

 Intent intent = new Intent(context, ActualizarWidget.class); // Comprobamos que no exista una instancia del servicio en ejecución if(service==null)
 {

 service = PendingIntent.getService(context, 0, intent, PendingIntent.FLAG_CANCEL_CURRENT); }

 context.startService(intent); }

 El problema reside en que seguiría ejecutándose como mínimo una vez cada 30 minutos, salvando que con el servicio tendríamos algo más de 5 segundos para ejecutar el código de actualización del widget. Pero además si queremos que se actualice en un tiempo inferior a 30 minutos, entonces tendremos que utilizar AlarmManager para programar la ejecución del widget cada x segundos/minutos.

 long firstTime = SystemClock.elapsedRealtime();
 // Configuración de ejecución de un servicio cada segundo
 AlarmManager am = (AlarmManager)context.getSystemService(Context.ALARM_SERVICE); am.setRepeating(AlarmManager.ELAPSED_REALTIME_WAKEUP,firstTime, 1000, service);

 Crearemos un programa que realice una cuenta atrás hasta la media noche (24 horas). Damos a nueva aplicación Android y le damos el nombre cuenta24h, quitándole que no nos cree Activity.

 Podemos crear el fondo en la carpeta drawable o bien copiar el del ejercicio anterior en nuestro proyecto. /res/drawable/fondo.xml

 Vamos a dar de alta el id/String labelQuedan con valor Quedan…

 Ahora la interfaz gráfica de nuestro Widget. En la carpeta layout creamos el fichero Android XML con nombre main.xml
 Le ponemos como fondo el diseñado, o copiado, le
 introducimos dos textView.

 - textView1 le cambiamos el id lblQuedan y le
 asignamos el id/string lblQuedan
 - textView2 le cambiamos el id por txtQuedan

 El resultado visual debería parecerse al de la
 imagen.
 En el siguiente paso vamos a crear el XML para AppWidgetProvider. Creamos la carpeta xml y en ella creamos el fichero
 xml_widgetprovider.xml

 En la ventana que aparece rellenamos las casillas como se muestra en la imagen.

 Vamos a dar de alta dos clases:
 - appWidgetProvider
 - Service

 Pulsamos en New – Class sobre la carpeta src.

 En package ponemos lo que tengamos en
 AndroidManifiest.xml, en nuestro caso
 com.example.cuenta24h

 De nombre le ponemos cuenta24h

 En superclass appWidgetProvider y pulsamos

 Browse para elegirlo.

 Guardamos los cambios.
 Creamos una nueva clase, para el servicio, en la carpeta src; si lo creamos sobre el package ya no tendremos que volver a escribirlo.

 De nombre le pondremos actualizarWidget.

 En superclass escribimos Service y pulsamos Browse para elegirlo.

 Guardamos los cambios y daremos las dos clases de alta en AndroidManifiest.xml

 Abrimos el fichero AndroidManifiest.xml y pulsamos sobra la pestaña Application. Pulsamos el botón Add… y añadimos un Receiver.

 En la propiedad name pulsamos Browse y nos saldrá la clase cuenta24 que es la clase que acabamo de dar de alta.

 La propiedad Label ponemos el nombre de la aplicación que
 queremos que se muestre en Android. Le pondremos Cuenta Atras
 Medianoche.

 Hay que añadir un Intent Filter como hijo del elemento Receiver que acabamos de crear, por lo que pulsamos de nuevo el botón Add…, y
 marcamos Intent Filter.

 Después pulsamos de nuevo ne Add… y añadimos un Action al Intent Filter. En la propiedad Name del Action escribimos
 android.appwidget.action.APPWIDGET_UPDATE. Es posible que no aparezca en la lista desplegable este Name, escríbalo respetando las mayúsculas/minúsculas.
 Este Intent y su hijo Action, son los que informan al sistema Android de que se trata de un Widget y no de una aplicación.

 Pulsamos sobre el Receiver y le creamos un Meta pulsando en Add… En la propiedad Name le ponemos android.appwidget.provider y em Resource seleccionamos XML – xml_widgetprovider.

 Tan solo quedaría dar de alta el servicio en
 nuestro proyecto, por lo que pulsamos en cualquier
 espacio en blanco y volvemos a pulsar Add…,
 seleccionamos Create a New Element … y Service.

 En name seleccionamos

 actualizarWidget.

 Guardamos todos los
 cambios realizados en
 AndroidManifiest.xml

 Debería quedar como se muestra en la imagen.

 Hasta este punto todo ha sido exactamente igual que en el ejemplo anterior, pero creando un servicio y dándolo de alta en
 AndroidManifiest.xml. En la programación si existen varios cambios, ya mostrados anteriormente.

 Primero editamos la clase cuenta24h que es nuestro appWidgetProvider.

 Todo el código se ha comentado para que pueda comprenderlo.

 import android.app.AlarmManager;
 import android.app.PendingIntent;
 import android.appwidget.AppWidgetManager;
 import android.appwidget.AppWidgetProvider;
 import android.content.ComponentName;
 import android.content.Context;
 import android.content.Intent;
 import android.os.SystemClock;

 public class cuenta24h extends AppWidgetProvider

 {

 // Creamos una variable global para la clase que nos indique si el servicio está iniciado

 private PendingIntent service = null;

 @Override

 public void onUpdate(Context context, AppWidgetManager appWidgetManager,int[] appWidgetIds)

 {
 // Definimos el componente actual de esta clase
 ComponentName thisWidget = new ComponentName(context, cuenta24h.class);

 // Definimos la intención apuntando a la clase del servicio actualizarWidget Intent intent = new Intent(context, actualizarWidget.class);
 // Si el servicio no se ha ejecutado anteriormente será null
 if(service==null)
 {

 // Si el valor es nulo, entonces cogemos el servicio

 service = PendingIntent.getService(context, 0, intent,

 PendingIntent. FLAG_CANCEL_CURRENT);
 }
 // Iniciamos el servicio iniciamos
 context.startService(intent);
 // Definimos firstTime con el tiempo real del reloj del sistema long firstTime = SystemClock.elapsedRealtime();
 // Configuración de la alarma
 AlarmManager am = (AlarmManager)context.getSystemService(Context.ALARM_SERVICE); // Ejecutamos service cada 1000 milis (1 segundo) con el AlarmManager definido

 en la linea anterior

 am.setRepeating(AlarmManager.ELAPSED_REALTIME_WAKEUP,firstTime, 1000, service);

 }

 @Override
 public void onDisabled(Context context) {

 final AlarmManager m = (AlarmManager) context.getSystemService(Context.ALARM_SERVICE);

 // Desactivamos la alarma si se elimina la última instancia del Widget en el escritorio del sistema
 m.cancel(service);
 }

 }

 El código fuente para el servicio actualizarWidget quedaría completo así…

 import android.app.Service;
 import android.appwidget.AppWidgetManager; import android.content.ComponentName; import android.content.Intent;
 import android.os.IBinder;
 import android.widget.RemoteViews;

 public class actualizarWidget extends Service {

 @Override
 public void onCreate() {

 super.onCreate(); }

 @SuppressWarnings ("deprecation")
 @Override
 public int onStartCommand(Intent intent, int flags, int startId) {

 // Definimos la appWidgetManager AppWidgetManager appWidgetManager = AppWidgetManager.getInstance(this.getApplicationContext());

 // Recogemos la fecha del sistema231Date fechafinal=new Date();
 Date fechainicio=new Date();

 // Cambiamos de la hora actual guardada en la variable fechafinal fechafinal.setHours(24);
 fechafinal.setMinutes(0);
 fechafinal.setSeconds(0);
 // De esta forma tendremos la fecha actual, pero con la hora apuntando a

 la medianoche

 // Restamos ambas fechas y nos devuelve un valor long con los milisegundos que restan entre ambas fechas
 long milisegundos = fechafinal.getTime() - fechainicio.getTime();

 ComponentName componenteReloj; RemoteViews remoteViews;

 // Vinculamos la vista remota con el layout

 remoteViews = new

 RemoteViews(this.getApplicationContext().getPackageName(), R.layout.main); // Vinculamos el componente con la clase (esta, reloj.class) componenteReloj = new ComponentName(getApplicationContext(),

 cuenta24h. class);
 // Actualizamos el valor de un TextView de la vista remota, con
 remoteViews // Damos formato a la variable fecha con sf.format()
 remoteViews.setTextViewText(R.id.txtQuedan, (milisegundos/1000)+"
 Segundos");

 } appWidgetManager.updateAppWidget(componenteReloj, remoteViews);

 return super.onStartCommand(intent, flags, startId); }

 @Override
 public IBinder onBind(Intent intent)
 {

 return null;

 }

 Los métodos .setHours(), .setMinutes(),
 .setSeconds(), se encuentran tachados porque
 están en desuso, por eso añadimos la línea
 @SuppressWarnings("deprecation") englobando
 onStartCommand(); para que lo obvie y no nos
 dé advertencias (warnings).

 Nota: Si no le aparecen errores y le notifica
 que la instalación ha sido correcta, pero no
 aparece en la lista de Widgets, revise las
 mayúsculas y minúsculas en AndroidManifiest,
 que no existan espacios ni antes ni después en los Name, etc.; es algo muy común poner android.appWidget.Provider en lugar de
 android.appwidget.provider.

 CAPÍTULO
 20

 “Publicar la aplicación”

 Capítulo 20 “Publicar la aplicación”

 Para poder monetizar una aplicación, lo primero es tenerla creada y subida a internet, bien en el Google Play Store o en nuestra web, etc.

 Por lo que veremos primero como publicar nuestra aplicación ya creada, y posteriormente veremos como modificarla para poderla monetizar.

 Este proceso consta de dos partes, la primera es darnos de alta como desarrolladores y la segunda subir nuestras aplicaciones.

 Parte 20.1 Alta en Google Play Store

 Vamos a darnos de alta una cuenta de servicio Android Market como desorrallador.

 Para publicar nuestra aplicaciones en Android Market (Google play) tenemos que darnos de alta como desarrolladores; y tendrá un coste de 25$ (dólares USA) a fecha del año 2012.

 Lo primero que debemos hacer es ir a la url

 http://market.android.com/publish

 Si ya tenemos una cuenta de Google y estamos autentificados nos aparecerá de forma automática nuestra cuenta de correo electrónico en los dos cuadros de blanco que tapan la información. El otro círculo rojo marca el precio o cuota de pago único que tenemos que realizar mediante Checkout. Esto quiere decir que hacemos un solo pago de la cantidad estipulada, en este caso 25$ US, y podremos subir todas las aplicaciones que deseemos. 234 Una vez subida una aplicación Google la examinará y se guardará la posibilidad de decisión de publicarla o no. En la mayoría de los casos, si la aplicación no es dañina o maligna para el equipo, y funciona correctamente sin errores graves, se publicará en el Android Market (Google Play).

 Introducimos nuestros datos (reales):

  Nombre del desarrollador (será el nombre que se muestra debajo de la aplicación).  Dirección de correo electrónico
  URL de nuestro sitio web
  Número de teléfono incluyendo delante el signo más y el código del país. Ejemplo para

 España: +34650650650.
  Marcamos la casilla de si queremos recibir noticias sobre oportunidades de Google
 Play y desarrollo; sería interesante porque nos pueden notificar cosas que nos podrían
 interesar como desarrolladores.

 Pulsamos Seguir, y nos aparecerá el Acuerdo de distribución para desarrolladores. Una vez lo leamos marcamos la casilla de Acepto las condiciones y pulsamos en seguir.

 En la siguiente pantalla nos pide el pago de la cuota.

 Pulsamos sobre Buy with Google.

 Nos aparece el pedido.

 El total a pagar.

 Y el inicio de sesión (autentificación) en caso de que tengamos una cuenta de Google.

 Una vez autenticados con nuestro usuario y contraseña de Google, nos aparecerá la información para pagar.

 Sólo nos quedaría meter nuestros datos personales y los datos de nuestra tarjeta de crédito.

 Todos los datos personales de la captura han sido borrados por privacidad. Corresponden a nombre y apellidos, dirección, teléfono, etc.

 Guardamos y Realizamos el pedido Ahora.

 Por último nos muestra un mensaje dándonos las gracias e informándonos que ha terminado el proceso de alta. Ahora volveremos al Sitio de Desarrolladores de Google Play para finalizar nuestro registro.

 Tapamos, otra vez, en la captura tanto el nombre y apellidos, como el correo electrónico por privacidad.

 Nos dirigimos a la URL para desarrolladores de Android.

 http://play.google.com/apps/publish/

 Y nos aparecerá nuestra cuenta con el mensaje “Se ha aprobado tu registro como

 desarrollador de Google Play”.

 Ya podemos subir nuestras aplicaciones al Android Market, Google Play.236 Para poder cobrar por tus aplicaciones (en
 caso de que estas vayan a ser de pago),
 tendrás que crear una cuenta Google
 Checkout.

 Parte 20.2 Generar certificado

 Se necesita generar un certificado válido de al menos 25 años para que Google Android Market nos admita nuestro APK de la aplicación.

 Se puede crear el certificado desde el propio Eclipse.

 En primer lugar, una vez terminada y testeada por completo nuestra aplicación, pulsamos con el botón derecho sobre la carpeta de nuestro proyecto (desde Eclipse) y vamos a Export.

 Después en la ventana que nos aparece seleccionamos Android
 – Export Android Application.

 Nos da a elegir el proyecto, por si habíamos accedido por el menú de la aplicación, o queríamos seleccionar otro proyecto distinto. Pulsamos siguiente.

 237 Introducimos la ruta donde se almacenará los ficheros de claves.
 Como es la primera vez que creamos un
 certificado pulsamos sobre crear nueva
 Keystore (Create New KeyStore), ponemos
 contraseña y la
 confirmamos. En las
 siguientes aplicaciones que desarrollemos como ya disponemos de un keystore le pulsamos en usar un keystore existente (Use existing keystore).

 En el siguiente paso rellenaremos todos los datos con los que certificaremos nuestras aplicaciones.

  Alias: identificador de la clave.
  Password: contraseña de la clave, debemos guardarla o recordarla pues la
 necesitaremos cada vez que queramos publicar una nueva actualización de la aplicación en Android Market.
  Confirm: confirmar la
 contraseña anterior.
  Validity (years): validez del certificado, mínimo 25 años.
  First and Last Name: nombre del desarrollador o de la empresa.
  Organization Unit:
 departamento.
  Organization: nombre de la empresa.
  City or Locality: ciudad.
  State or Province: provincia.
  Country Code: código ciudad.

 En este paso indicamos la ruta y el nombre del paquete APK compilado y certificado, que será el fichero que subiremos al Google Android Market.

 Pulsamos Finish y ya podemos ir al Android Market a subir nuestra aplicación.

 238

 Parte 20.3 Subir nuestra aplicación

 Entramos en

 http://market.android.com/publish

 y nos autentificamos con nuestra cuenta de Google.

 En la ventana principal podemos comprobar como nos informan que se ha aprobado nuestro registro como desarrollador de Google Play. Esta aprobación la podemos perder si subimos software inadecuado, como por ejemplo que suponga un mal funcionamiento para el sistema, lo ponga en peligro, contenga contenido no permitido. Todo estaba detallado en el documento de privacidad que firmó al darse de alta y que puede volver a consultarlo al subir una aplicación.

 Contamos para este ejemplo que ya tenemos creada una aplicación completa y funcional.

 En esta pantalla de Bienvenida pulsamos el botón Subir Aplicación.

 Aparece una advertencia sobre las claves de licencia. En el caso de que tu aplicación sea de pago o utiliza sistemas de facturación integradas en la aplicación, tendrá que obtener una clave de licencia. En nuestro ejemplo la aplicación será Gratuita y sólo se obtendrá beneficio a través de publicidad (siguiente capítulo).

 Subimos nuestro fichero APK, que estará en la carpeta bin de nuestro proyecto.

 Sólo hay que añadir archivos de expansión si la aplicación supera un tamaño de 50MB.

 Nos confirma la subida de nuestra aplicación y las advertencia de filtrado que recibirían los usuarios al instalar nuestra aplicación.

 Pulsamos el botón Guardar.
 Nos aparecerá una página donde incluir toda la información de nuestra aplicación, Capturas de pantalla, Iconos de alta resolución, Gráfico promocional, Idiomas, Titulos y descripciones en varios idiomas, nivel de madurez, Precios (no aparecerá de pago, puesto que hemos elegido anteriormente sin licencia), países soportados donde podrá instalarse. Todas las posibilidades de los datos a incluir, vienen en la columna derecha.

  Mínimo dos capturas de pantalla de la aplicación: es
 recomendable que tengan buena calidad pues aparecerán cuando el usuario pulse en "Más" en Android Market, de esta forma le causaremos buena impresión.

  Icono de la aplicación: la aplicación debe identificarse con un icono, a ser posible realizado por nosotros mismos pues éste aparecerá en la parte izquierda cuando los usuarios busquen y encuentren nuestra aplicación en Android Market.

  Opcionalmente podemos incluir una imagen promocional.
  Opcionalmente podemos incluir una imagen de funciones.
  Opcionalmente podremos incluir un vídeo promocional de Youtube.  Si no queremos que la aplicación sea promocionada fura de

 Android Market maracaremos el check: "No promocionar mi
 aplicación salvo en Android Market y en los sitios web o para móviles propiedad de Google. Asimismo, soy consciente de que cualquier cambio relacionado con esta preferencia puede tardar sesenta días en aplicarse".

  Podremos elegir varios idiomas para añadir la descripción de las funciones y uso de nuestra aplicación. El inglés es obligatorio. En este punto nos solicitará:

 o Título de la aplicación: será el nombre que aparezca en las búsquedas, no debe ser muy largo (inferior a 30 caracteres).

 o Descripción: una descrión detallada (hasta 4000
 caracteres) de lo que hace nuestra aplicación, es aquí donde hay que convencer al usuario de que nuestra
 aplicación tiene funciones únicas.

 o Cambios recientes: si es una actualización, podremos indicar aquí las últimas mejoras de la aplicación.
 o Si hemos añadido un vídeo promocional, podemos añadir un texto promocional.
 o Tipo de aplicación: seleccionaremos del desplegable el que más se ajuste.
 o Categoría: seleccionaremos del desplegable la que más se ajuste a nuestra aplicación.
  A continuación indicaremos si nuestra aplicación está protegida contra copias. Lo normal es que no lo esté puesto que, como indica Android Market, esta función quedará obsoleta en breve, siendo sustituida por el servicio de licencias.
  Clasificación del contenido: marcaremos si nuestra aplicación es para todos los públicos o contiene algún tipo de contenido para mayores.
  Precios: indicaremos aquí si nuestra aplicación será gratuita o de pago. (Sólo nos aparece elegir esta opción en caso de241que hayamos elegido con Licencia en el paso anterior)
  Si hemos elegido de pago, en "Precio predeterminado" introduciremos el precio que consideremos ha de tener nuestra aplicación. Pulsando el botón "Autocompletar" hará los ajustes para los diferentes países en los que queramos publicarla. En algunos hay precio mínimo, nos lo indicará de ser así.
  También nos indicará el número aproximado de modelos de dispositivos Android que soportarán nuestra aplicación según los filtros indicados en el archivo de manifiesto.
  Por último introduciremos la información de contacto: o Sitio web.
 o Correo electrónico.
 o Teléfono.

 Una vez rellenos todos los datos, pulsamos el botón superior de Guardar. Comprueba que los datos son correctos, si hay errores los marcará.

 Marcamos la casilla y Aceptar.

 Fijese bien en la parte superior, porque sale durante un muy breve intervalo de tiempo el mensaje de Guardada Correctamente. Sólo faltaría Activar nuestra aplicación. Para realizar este paso pulsamos sobre la pestaña Archivos APK. Aquí estarán los archivos APK subidos anteriormente.

 Podemos Activar o
 Desactivar nuestra
 aplicación. Por
 ejemplo, en caso de
 que tenga un error
 grave y queramos
 desactivarla mientras

 que preparamos y
 subimos la actualización.

 Fíjese en las características de la aplicación, las plataformas soportadas, resoluciones, etc.

 Si está todo correcto y ha
 activado el APK, podemos pulsar
 el botón Publicar.

 Nos dá un aviso sobre establecer
 la aplicación como gratuita.
 (Después no se podrá cambiar el
 precio).

 Ya tenemos nuestra aplicación instalada. Podemos ver los comentarios, la puntuación, instalaciones totales y activas, notificaciones de errores de la aplicación, etc…

 Puede llegar a tardar unas pocas horas en salir publicada en el Google Play Store, sea paciente.

 Nota: En el caso de aplicaciones de pago, Google se quedará una comisión del 30%. Este dinero será ingresado en tu cuenta de Google Checkout, creada en el punto anterior para darnos de alta como Desarrolladores de Google.

 CAPÍTULO
 21

 “Monetizando nuestra aplicación”

 Capítulo 21 “Monetizando nuestra aplicación”

 Es hora de rentabilizar nuestro esfuerzo creando una aplicación. Existen varias formas de sacar dinero de un programa.

 - Forma directa.
 o Mediante publicidad, tenemos dos posibilidades con Google. La ideada para aplicaciones android se llama Google AdMob. También podemos monetizar nuestra aplicación haciendo uso de un WebView y mostrando publicidad de Google Adsense, la misma que en páginas webs.

 o Cobrando por la aplicación. Cuando una aplicación es única en su segmento, y de una calidad bastante buena se puede decidir tomar este tipo de remuneración por nuestro trabajo. Es el menos recomendable, ya que los portales de aplicaciones costan de miles de aplicaciones gratuitas con una muy buena calidad. Para poder optar por este punto, en el momento de la publicación de la aplicación (siguiente capítulo), existe una posibilidad de poder marcar la aplicación como gratuito o de pago, gestionándolo automáticamente el app Store en el que estemos (nosotros utilizaremos el Google Play Store).

 o Otra forma menos conocida son los add ons. Es decir, una aplicación es funcional pero le faltan funcionalidades, que si se compran se bajan de internet y se guardan dentro de la aplicación.

 - Forma Indirecta
 o Hay muchas aplicaciones que dan un valor añadido a una web o servicio, que obtiene de for indirecta los beneficios. Por ejemplo, aplicaciones de diarios y periódicos, servicios de comunicación, etc. La empresa se ve indirectamente beneficiada por una aplicación por la que en teoría es “gratuita”; el usuario no tendrá que pagar nada por ella.

 Parte 21.1 “AdMob”

 Lo primero es darnos de alta en la web que google tiene para AdMob. Tienes un breve tutorial, ejemplos, etc.

 http://www.google.com/AdMob

 Puede darse de alta como nuevo usuario, o pulsar en “ Si ya es usuario de AdMob, acceda desde aquí.” A continuación le pulsamos autentificación con mi cuenta de Google, ponemos nuestro correo y contraseña.

 Nos mostrará la página de admob de google, algo parecido a la captura.

 AdMob es la unión de anunciantes y anunciadores, algo así como mezclar Adsense y AdWords en un solo servicio. Nosotros sólo vamos a tratar cómo rentabilizar nuestra aplicación ganando dinero.

 Vamos a pulsar sobre la pestaña Sitios y Aplicaciones. Agregar sitio/aplicación y marcamos la opción de aplicación Android (puede comprobar que AdMob le permitirá colocar anuncios en aplicaciones de casi cualquier tipo de plataforma móvil).

 Rellenamos los datos del formulario, En el cuadro de URL del paquete Android deberá ponerla con
 market://details?id=<package-name>

 Si va a Google Play, busca su aplicación verá que en la URL aparece el id.

 Una vez relleno todo pulsaremos sobre Continuar y pasará
 automáticamente al siguiente paso Obtener código del sitio.

 Pide descargar e instalar el SDK de AdMob. Puede realizarlo desde este punto o desde el SDK Manager, como se muestra a continuación.

 Instalar el Google AdMob SDK.

 Ejecutamos bien desde el menú de programas de
 Windows o desde el propio Eclipse el Android
 SDK Manager.

 Buscamos Extras – Google AdMob Ads SDK. Lo

 marcamos y pulsamos el botón Install.

 Aceptamos todo e instalamos.

 Vamos a buscar un dato que nos será imprescindible en la programación. Pulsamos en Ir a Sitios/Aplicaciones en la página de admob, y buscamos Gestionar Configuración.

 Nos dará un Id de editor que es fundamental cuando estemos programando los anuncios.

 ID de editor: xxxxxx

 Ya estamos en disposición de modificar nuestra aplicación para incluir publicidad en ella.

 Necesitamos realizar tres pasos para incluir anuncios de Google AdMob.
 1º Añadir el JAR SDK al proyecto Eclipse
 2º Declarar com.google.ads.AdActivity en AndroidManifiest
 3º Configurar los permisos necesarios.

 1ºAñadir el JAR Admob SDK al nuestro Proyecto Eclispe. Pulsamos con el botón derecho sobre nuestro proyecto y pulsamos en Propiedades.

 Java Build Path y pestaña Libreries (Librerias), clic sobre el botón Add External JARs… y buscamos en la ruta donde tenamos las librerías de Google Android instaladas el fichero de GoogleAdMobSdsSDK. Normalmente, la ruta de instalación será:

 \Usuarios\<nombre usuario>\AppData\Local\Android\android-sdk\extras\google
 \Documents And Settings\<nombre usuario>\AppData\Local\Android\android-sdk\extras\google 248

 2º Declarar com.google.ads.AdActivity en AndroidManifiest

 Abrimos el fichero AndroidManifiest.xml, pestaña Application y añadimos un Activity con name com.google.ads.AdActivity; como ya tenemos otros elementos tendremos que pulsar en Crear nuevo elemento en el nivel superior (Create a new Element in a top level).

 En propiedades de la Activity buscamos Config
 changes y pulsamos el botón Select.
 Seleccionamos: keyboard, keyboardHidden,
 orientation, screenLayout, uiMode,
 screenSize, smallestScreenSize.

 3º Configurar los permisos necesarios

 Vamos a la pestaña Permisos (Permissions) y

 añadimos dos Uses Permission:

 android.permission.INTERNET

 android.permission.ACCESS_NETWORK_STATE

 AndroidManifiest.xml debería quedar como se muestra en la imagen.

 Código del AndroidManifiest.xml resultado de nuestro ejemplo.

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

 < uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="16" />

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

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

 < application
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name" 249 android:theme="@style/AppTheme" >

 < activity
 android:name="com.tecnocodigo.checkcreditcar.MainActivity" android:label="@string/app_name" >
 <intent-filter>

 <action android:name="android.intent.action.MAIN" />

 < category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity android:name="com.google.ads.AdActivity"

 android:configChanges="keyboard|keyboardHidden|orientation|screenLayout|uiMode|screenSize|smalle stScreenSize"></activity>
 </application>
 </manifest>

 Programación para incluir anuncios en nuestra aplicación.

 Abrimos el código fuente de nuestro Activity principal.Incluimos el siguiente import.

 import com.google.ads.*;

 Definimos un AdView dentro de la clase.

 private AdView adView;

 Por ultimo en onCreate creamos nuestra publicidad:

 // Crear la adView

 adView = new AdView(this, AdSize.BANNER, "a15116344e3cc32");

 // Buscar Layout donde se incluirá el anuncio

 LinearLayout layout=(LinearLayout) findViewById(R.id.milayout);

 layout.addView(adView);

 // Petición para mostrar un anuncio
 // Cada vez que llamemos a esta función se mostrará un nuevo anuncio adView.loadAd(new AdRequest());

 El último dato del AdView a1511… es el id de Editor que anotamos en pasos anteriores. En AdSize. podrá encontrar distintos tamaños de anuncios disponibles.

 El Layout de nuestro ejemplo se llama milayout, y se recomienda que sea un LinearLayout Horizontal o Vertical.

 Cada vez que se muestren los anuncios de nuestra aplicación, se generan unos ingresos por visualizaciones o clics. En la página de AdMob podremos ver todos los datos.
 Para poder cobrar el dinero generado por adMod deberá rellenar los datos en Cuenta – Detalles de Pago en la página de Admob.

 Introduce los datos personales (reales), el Id impositivo local es su NIF o CIF. Y en Detalles de pago deberá marcar Transferencia o cobro por Paypal.

 Resultado final de la aplicación con la publicidad de AdMob.

 Importante es tener en cuenta que nos pueden sancionar si visitamos nosotros mismos la aplicación para generar tráfico de publicidad, y mucho peor hacer clics. Esto se considera actividad fraudulenta y Google puede tomar la determinación de cerrar nuestra subscripción al servicio AdMob. Por esto es muy importante añadir unas líneas que informaran a Google que estamos en modo TEST.

 El código de petición de publicidad quedaría modificado así, mientras estemos realizando pruebas en nuestra aplicación:

 // Crear la adView, con el código que AdMob nos asigna al dar una aplicación de alta adView = new AdView(this, AdSize.BANNER, "a1511cb8xxxxx");
 // Buscar Layout donde se incluirá el anuncio, nuestro layout se llama miLinear
 LinearLayout layout=(LinearLayout) findViewById(R.id.miLinear);
 layout.addView(adView);
 AdRequest adRequest = new AdRequest();
 adRequest.addTestDevice(AdRequest.TEST_EMULATOR); // Emulador
 // TEST_DEVICE_ID es un valor que …
 // Aparece en LogCat al realizar una peticion de anuncio sólo si no es el emulador Android adRequest.addTestDevice("TEST_DEVICE_ID");
 // Iniciar una solicitud genérica para cargarla con un anuncio 251adView.loadAd(adRequest);

 NOTA: Hay que tener en cuenta que puede tardar cierto tiempo en mostrarse los anuncios la primera vez. En las pruebas que he realizado, en unas ocasiones no tardaba más de unos minutos; en otras ocasiones tardó un par de horas.

 Parte 21.2 “WebView y AdSense”

 Otra publicidad es crear una aplicación mediante WebView y acompañar el código HTML con publicidad de AdSense, el problema es que la publicidad de AdSense tradicional no se muestra en dispositivos móviles. Para ello Google ha creado una sección dentro de AdSense para crear los bloques de anuncios para dispositivos móviles.

 Entraremos en AdSense con nuestra cuenta de Google, y pulsaremos en el menú sobre Contenido para móviles – Bloques de Anuncios.

 Una vez en esta pantalla pulsamos sobre Nuevo bloque de anuncios, damos de alta un anuncio configurando las opciones deseadas y nos dará un código para colocar en nuestros html.

 Ya está todo listo. Los ficheros html se mostraran en un componente WebView, tal como se mostró en capítulos anteriores y tendremos otra forma de monetizar nuestra aplicación.

 Parte 21.3 “Aplicaciones de pago”

 Para crear una aplicación de pago debemos antes completar el alta en Google Checkout para empresas.

 Para esto entramos en la página de publicación de aplicaciones de Android utilizada en el punto de Subir nuestra aplicación. http://market.android.com/publish

 Pulsamos en la opción “Informes financieros” y veremos un mensaje avisando que para ganar dinero con aplicaciones de pago debemos darnos de alta una cuenta como comerciante en Google Checkout. Si ya la teníamos creada anteriormente, lo único que nos pedirá será algunos datos nuevos y confirmar.

 Para entrar en la siguiente página de Google Checkout quizás deba autentificarse de nuevo con su email y contraseña de google. Le aparece una página on tres apartados:

 1. Información de contacto privada: Esta información será privada, y sólo podrá consultarla Google.

 2. Información de contacto pública: Información la verá cualquier cliente que puede comprar nuestra aplicación.

 3. Información financiera: Datos de interés para Google sobre nuestra empresa, como puede ser nuestra fecha de nacimiento (para saber si somos mayores de edad), volumen de ventas anuales de nuestra empresa, etc.

 Abajo podemos marcar la opción de recibir boletines periódicos informativos. Marcamos la opción de Acepto las Condiciones del servicio… y pulsamos en Completar Registro.

 Ventana que aparecerá una vez completado el registro. Ya podemos publicar aplicaciones de pago en el Google Android Market (Google Play).

 Publicando aplicación de pago

 Una vez generada nuestra aplicación y exportada con las claves de certificado, entramos en la página de publicación de aplicaciones de Google Play.

 https://play.google.com/apps/publish

 Pulsamos el botón Añadir nueva aplicación.

 Seleccionamos El idioma
 pretederminado, el nombre de la aplicación y Subir APK.

 En este momento si tu aplicación va a ser de pago necesitarás una Licencia. La licencia para una aplicación va asignada de forma individual para cada aplicación. Pulsamos el botón de Obtener clave de licencia.

 Nos mostrará un número de Clave de Licencia para la aplicación, y nos informa de que debemos incluir el código binario en nuestra
 aplicación.254 Para realizar este paso tendremos que instalar en Android SDK Manager el LVL (License Verification Library). Desde Eclipse o desde los programas ejecutamos Android SDK Manager y en extras buscamos e instalamos Google Market Licensing package.

 Nota: No es necesario incluir la Clave de Licencia en nuestra aplicación. Sirve para que no puedan “piratear” nuestra aplicación.

 El proceso es un tanto complicado por lo que omitiremos este paso, la documentación de Google en este punto es críptica y poco clara. Por este motivo, continuaremos con la publicación de nuestra aplicación de pago sin incluir la Clave Licencia. Puede obtener la documentación de cómo incluirla en Eclipse y en su aplicación en la siguiente URL: http://developer.android.com/google/play/licensing/setting-up.html

 Una vez subido el APK de nuestra aplicación, pulsamos la pestaña de Precios y Distribución.

 Veremos que podemos marcar la aplicación De pago o Gratuita. Marcamos la casilla de “De pago” y comprobamos el tipo de moneda, monedas e impuestos en determinados países, etc. Para distribuir en todos los países marcamos la casilla “Seleccionar todos los países”.

 Incluimos el precio en la casilla de Precio Predeterminado.

 Y veremos que aparece el botón Convertir preicos automáticamente, que pasará el precio a otras monedas.

 Marcamos las casillas de conocimiento de las leyes y directrices, así como también podemos optar por Excluir mi aplicación de otros Stores de la competencia de Google.

 Pulsamos Guardar.

 Ya tenemos publicada nuestra aplicación de pago.

 Hay que recordar que para incluir un código en nuestra aplicación, para impedir que la pirateen, tendríamos que incluir la licencia dentro de nuestra aplicación.

 `

 Programación Android

 por Antonio Morales Carmona

 GLOSARIO

 GLOSARIO

 A

 Activity .. 16,20,30, etc.

 ADK.. 8, 210

 AVD .. 4,9,10,128

 AdSense... 245,252

 AdMob .. 245-251

 Aplicaciones de Pago .. 243,253-254

 AndroidManifiest .. 43,46,59, etc.

 ActionBar... 128,132-134

 AlarmManager ..174-176,189,225-231

 AsyncTask.. 197-199

 AppWidgetProvider ... 217-224,228,230

 B

 Base de Datos..84-88,92,97-101

 BaseAdapter.. 203,206-212

 Broadcast .. 171-183,189

 Broadcast Receiver ... 171,177,183

 Background ..27,49,109,138-141,220

 C

 Capa .. 16,31,40,47-49,104,etc.

 CSS3... 2,104,109

 257
 Cualificadores.. 148-154

 D

 DDMS .. 100,183

 Drawable..26-28,118,122,127-137,149,etc.

 E

 Eclipse ..2-7,12,21,48,58,80,85,90,100,118,126,144,150,175,etc.

 Explorador Proyectos.. 172

 Explorador Ficheros (File Explorer) ... 100

 F

 File Explorer .. 100

 Ficheros Secuenciales ... 73,79

 G

 Google Play Store.. 234,243,245

 Google AdSense .. 245,252

 Google AdMob .. 245-251

 H

 HTML5... 104,109

 Hilos .. 191, 197

 Handler.. 191 258 I

 Idiomas.. 144

 ImageView .. 149,210,217

 Interface Eclipse.. 19

 J

 Javascript... 105-116

 Jelly Bean .. 159

 JDK... 5-6

 L

 Layout... 40,48,52,203,215,etc.

 Logcat.. 182

 ListView ... 203

 M

 Menu... 123

 Multiidiomas ... 144

 Menu Contextual .. 137

 Máquina Virtual Android .. 9,20

 N 259 Notificaciones ... 46 Notification.Builder... 156-167

 O

 onClick... 32,etc.

 P

 Play Store .. 234,243,245

 Publicar aplicación .. 254

 R

 Runnable ... 195-196

 S

 Subversion... 43

 SMS ... 118

 SQLite .. 84-92

 Servicios .. 184

 SharedPreferences.. 64

 setOnClickListener .. 30-31

 SDK ...2-8,14,131-32,etc.

 T

 Toast.. 46

 Thread .. 191-197 260 V

 Vistas/View ... 54

 Version .. 43

 W

 Widget... 28,30,216

 WebView... 104,253

 X

 XML ... 26,55,57,64,etc.

 261  Anota tu Glosario

 TU GLOSARIO

 A

 A

 A

 B

 B

 B

 C

 C

 C

 D

 D

 D

 E

 E

 E

 F

 F 262
 F
 G

 G

 H

 H

 I

 I

 J

 J

 K

 K

 L

 L

 M

 M

 M

 N

 N

 N 263 O

 O

 P

 P

 Q

 Q

 R

 R

 S

 S

 S

 T

 T

 T

 V

 V

 V

 W 264 W

 X

 X

 Y

 Y

 Z

 Z

 265 266

OEBPS/Images/00011.jpeg
Android SDK Tools

- AVD Manager

' SOK Manager

@ Uninstall Android SDK Tools

OEBPS/Images/00010.jpeg
8 ooy T~

oo B0

Packages Touls
SDKPath: C\Lsers\AMCI0\AppDa:a\LoceAndroichancroid-sck

(51 Androd 41 (4P16)

) Decumentation for Android SDK 1

@& SDK Putform 16

W1 Sampes for SOK 16

& ARM EABIVG System Image 16

& InteL Atom System Image i)

[9]% Mips System Image 16
5 Google AFls %

IE1 Sources for Ardroid SDK 16

b []() Androd 303 (ML 13)

o 16 Androd 40 (AP1L4)

o 102 Androd 32 (AP123)

> 1 Androd 31 (4PL:2)

» 105 Androd 30 (APLZL)

» [0l Androd 233 (API10)

» [Androd 22 (4P13)

b E1E Androd 21 (4PI7)

» [C](51 Androd 16 (APT4)

& I Androd 15 (4P13)

4 [IC] Bras

Updstes/New [Findalled (1] Cosclete Select ew or Undetes

APllevel © Resostory DesceuAll

Paccages
[& name AL Res St
« B T
[% Androd 9K Tools 2003 B instolcd
(1] 7% Androd SOK Platfar-tecle 1§ Netinstoled

$ Not instated
8 Not instated
$ Nt instaied
$ N intaled
§ N intaled
§ N intated
$ Nt instaled
§ N intated

Install packages...

Dedets peckayes

Done loadirg pockages

OEBPS/Images/00013.jpeg
Ecipse =)

Alava Runtime Environment (RE) or Jave Development Kit (UDK)
must be available n order o run Eclpse. No Java vitual machine
was found after searching the following locations:

C\Program Files\eclpse\je\binjavaw.exe

Jovawexe in your current PATH

Aceptar

OEBPS/Images/00012.jpeg

OEBPS/Images/00015.jpeg
Select a workspace

Eclipse stores your projects in a folder called a workspace.
Choose a workspace folder to use for this session,

Workspace [FNProgramadion Android

1) Usethis ss the default and do not sk again

OEBPS/Images/00014.jpeg
[——_

OEBPS/Images/00031.jpeg

OEBPS/Images/00030.jpeg
6 acitmairami 55

Kelativetayaus xulas:androtd="hetp:,//scnenas. cndroid. con/gk/res/ ardrars
smlrs tools="http: /scheras. ardroid. conftocls"
anrod: Ioyout_iidth match perent”
anirotd: lajout reighe="nazch parent” >

vieu
andro1d:1ayout_wldth="urap_conten
android:1ayout_height="urcp_content"
android :layout_centartorizontal "trus”
androld:1ayoLt_centervertical="crue”
android:text="Bstring/hel lo_norld"

o0l context—" tainferivity T /s

Relativelayout>

] Graphical Layout | (2] actvity._mainami]

OEBPS/Images/00033.jpeg
' Android Resources (default)
s ©OOO00OEOEMA:

© app_name (string)

® hello_world (tring)

© menu_settings (String)
® title_activity_main (String)

Wasiusiss T B

OEBPS/Images/00032.jpeg
@ Hola Mundo Soft

Hello world!

OEBPS/Images/00035.jpeg
Comatloyn
s ol

iz owire 22)
PR E—
eV

El
)
El

Tec Co...| M @ndid cor

Tacbps.. arseid st =] 2
TeaSur 3
yoctaze

Tacsohe =
= =

Tec Co W@k o

o

T

OEBPS/Images/00034.jpeg
Bl

&

1% Package Explorer 52 Bs| e
4 & Holabundo
s @
4 8 com.example.holamundo.
4) MainActvityjava
4 ® Mainactviy
@ onCreate(Bundle) : void
@ onCresteOptionshenu(V
gen [Generated Java Files]
» A Android 41
» m Android Dependencies
& assets
» & bin
> & libs
s
& drawable-hdpi
& drawsble-dpi
& drawsble-mdpi
& drawsblexhdpi
4 & layout
) activitymainml
b & menu
4 (& values
4 stingsami
A stylesami
b & values-vil
b & values-vld
1A AndroidManifestxml
B i lsuncher-web.png
roguard-projectxt
projectproperies

OEBPS/Images/00037.jpeg
— S R . T e

Choose a dimensian resource

© Project Resources

(© System Resources Qaa|
[

e W e

Name: Grande

Value: 60px]

®

OEBPS/Images/00036.jpeg
@ HolaMundo

HOLAMUNDO

tvity_mainml

OEBPS/Images/00028.jpeg
e BuY

sy oo [50]

LICRSEAETET]

i B g |

OEBPS/Images/00027.jpeg
New Androic

Install Dependencies

“This template depends on the Android Support library, which is ither not installed, or the template

depends on a more recent version than the one you have installed.

hitp//developer.android.com/sdk/compatibility-lbrary htm

Required version: &
Installed version: Not installed

You can install or upgradeit by clicking the Install button below, or alternatively, you can install it

outside of Eclipse with the SDK Manager, then click on "Check Again" to proceed,

Install/Upgrade.

OEBPS/Images/00029.jpeg
AP,
B e Mock @ HolaMundo
(] Time & Date

() Transitions
() Advanced
Custom & Library Views

Hello word!

& Refresh -

activity_mainaml

(ihienn)]

OEBPS/Images/00020.jpeg
[e e

[roven searaton or cnpse
e e

OEBPS/Images/00022.jpeg
Select a wizard

Create an Android Application Project

]

T |

Wizards:

[type fiter text

» & General
| |+ & andoid
| & Android Activity
(& Android Application Project|

© Android Icon Set
‘ [3 Android Object
& Android Project from Bristing Code
& Android Sample Project
¢ Android Test Project
df Android XML File
df Android XML Layout File
df Android XML Values File
b @& C/Ce+
b & CVS
» & Git
b & Java
o = Maven

I»

@ <Back

Next >

OEBPS/Images/00021.jpeg
fle] Edit Refactor

Navigate

Search _Project Run_Window _Help

1}
4

Exit

New

Open File,

Close
Close Al
Save
Save As.
Save All
Revert

Moye.
Rename.
Refresh

Conyert Line Delimiters To.
Piint.

Switch Workspace
Restart

Import.
Export.

Properties

AltShiftN »

CtrleW
Ctrl ShifteW.

Ctrlss.

Ctrl Shift+S.

Alt+Enter

Java Project

Project.

o

& Package
@ Cass

@ Interface

G Enum

@ Annotation
&9 Source Folder
45 Java Working Set
(9 Folder

[$ Fie

[E Untitled Text File
Uit Test Case
Task

E
fmf

£ Eample.

9 Qther. CtrieN

with other developers

OEBPS/Images/00024.jpeg
Configure Launcher Icon
Configure the attributes of the icon set

e i]
»

)Trim Surrounding Blank Space
Additionsl Padding:
« i ron

[cenie]
Shope)

.

Foreground Scalin

@ <o e |

Cancel

OEBPS/Images/00023.jpeg
New Androic

New Android Application

iy The preix com.example. is meant s a placeholder snd should not be used

Application Name:© HolaMundo
Project Name:9. HolaMundo

| P pr———

Build SDK:[Android 41 (API16)

= =
Minimum Required 50k (PTG Andiori 22 Giome] .
FrnemEmimsTE
[E]Markthis project as a library
S e
Location, [CUsemANICOO N Documents\Sources Ecipse\Folablundo e

3 Choose the lowestversion of Android that your aplication il support. Lower APl evelstarget more

devices, but means fewer features are available. By targeting API8 and later, you reach approximately 93% of
the market,

@ <Back [Net>][Enisn

Cancel

OEBPS/Images/00026.jpeg
New Androic

New Blank Activity

Creates a new blank activity, with optional inner navigation.

Activity Name® MainActivity

Layout Name® activity_main

Navigation Type

Hemcica pren0 F

Title® Hole Mundo Soft

§ The name ofthe activiy. Forluncher activiis he application te

@ B[mets

Einish

Gancel

OEBPS/Images/00025.jpeg
New Android /

Create Activity
Select whether to create an activity, and if so, what kind of actvity.

reate Activity

MasterDetailFlow

New Blank Activity
Creates a new blank activity, with optional inner navigation.

® B |_Net>]

OEBPS/Images/00017.jpeg
[

ypeiltertet Android s

 Genersl

Androd

Ant SNK ceatinn: C\lier< AMTO07\AppDatall arah Andreich anchoic-<dic Biowce

Android Preferences

o Note The st of SDK Targets beow i ey rloadd onseyou i ‘Apply’ o OK.
Cot Recormmanes

Help larget Name Vender Hatorm APIL. |

e Google 2B1 Gorglene 0 "

My
Run/Dekug

» Team
Valdstion

b
>
b
» TnstallUpdate Android 81 Ancroid Ooen Source Project a1 16
>
b
b

Windewsuilcer i
b

|
o) e

OEBPS/Images/00016.jpeg
Available Software
Check the tems that you wi t5 nital

Wotkwth: hitp:/3l-5s.google.comvendio/eclpse!

[t

=]

Nome Version
0 Developer Touks
» 1100 KOK Plugins

SclectAl | [DesclectAll | 5 tems selected

Detais

how oy the lates version: cf vaio

71 ide ke hot e ready nsled

¥]itoup rems by category. Wat i erzady et

how only coftware zpal cableto taiget emirorment

ortc all update sies during insa 1o find required software:

@

OEBPS/Images/00019.jpeg
Edit Android Virtual Device (A\ -

Name: VAndroid 41

Tager [Androg 1 APILevd s 5
cPuaB: (AR (amebioa =)
Dot

@Size 1

File:

Snapshot:
[] Enabled

Skin:

© Resolution: x

Hardware: |

=" Vaue

Abstracted LCD density 240
MaxVM application hea... 48
Device ram size 512

Delete

Override the existing AVD with the same name

OEBPS/Images/00018.jpeg
List of evisting Anchoic Virtual Devices located at C:\Us=rs\AMCOO7\.endroidiavd

AVD Name Target Name Platform. P Level cou/aB
= No AUD avaiable = =

2 Aol At Vot e B, Arepsiable At Vil Dt
X An Android ViruslDevicetht f e to loac, lck Details to zeethe ero.

OEBPS/Images/00051.jpeg
) actvity mainaml () stringsaml | 1) MainActivityjava 2
package con. example. holamundo;

= import android.os.Bundle;
import android.app.Activity;
import android.view.Menu;

public class MainACEIVAEY extends Activity {

S goverride
public void onCreate(Bundle savedInstancestate) {
Super.onCreate(savedInstancestate) ;
setContentview(R. layout.activity_main);

¥

& @override
public boolean onCreateOptionstienu(Menu menu) {
gethenuInflater(). inflate(R.menu.activity_main, menu);
return true;

OEBPS/Images/00050.jpeg
© Mainactiiy ~| @ ~| @i ~

OEBPS/Images/00053.jpeg
tavien)

) Connact Wyiyn

+ Catime 3 @
[y

"

iy

Mol Foca
e e
Gt (0

e s]
Y
T ..
[Foremiie

OEBPS/Images/00052.jpeg
) actvity mainaml () stringsaml | 1) MainActivityjava 2

package com.example.holamundo;

< import android.os.Bundle;
import android.app.Activity;
import android.view.Menu;
import android.view.View;
import android.widget.Button;
import android.widget.TextView;

public class MainActivity extends Activity {

= @override
public void onCreate(Bundle savedInstancestate) {
Super..onCreate (savedInstancestate) ;
setContentView(R. Layout. activity_main);
#inal Button buttonl = (Button) FindviewbyId(R.id.button1);

s buttonl. setonClickListener(new View.onClickListener()

{
B public void onClick(View v)
{
/1 Perform action on click
TextView textito = (TextView) FindViewById(R.id. textVienl);
textito. setText("Bienvenido™);
¥
s
2
S @override
-] public boolean onCreate0ptionstenu(Menu menu) {
gethenuInflater(). inflate(R.menu.activity_main, menu);
return true;
: 1

OEBPS/Images/00055.jpeg
New

New Android Application

iy The preix com.example. is meant s a laceholder and should not be used

Application Name:© Temperaturas

Project Name:© Temperaturas

Package Name: . com.example.temperaturas

i 500 Android 41, (0116) ==

Minmum Scquired S0k AP8:Anria 22 Grege) =

reste custom launchericon
I Markthis project s a lbrary
reate Projectin Workspace

Location:

3 The sppliation name i shown in the lay tore, a well s inthe Manage Applicatio st n Seftings.

Cancel

@ [<mek |neer J[

2L Problems @ Ja claration [E] Console 5 Progress M LogCat 52

SavedFiters & = B

Search for messages. Accepts Java regexes. Prefix with pic, app:, tag: or text: to imit sco

5

OEBPS/Images/00054.jpeg
i vactty ainaenl 0 strincsaml |] "MainActivityiave 3
package cem.exemple holamindo;

@ = dmpart

inport
inport
nport
inport
@ npart
inpart

con. cxanple. holamundo.

string;

arcroid.os.Bundle;
ancroid app. Activity;
ancrold.view.enu;
ancroid.view View;
ancroid widget.Buttan;
orcroid idget. Textvie;

public class Mrinactivity sxtends Activity {
int valor-1;
5 @override

- public voic onCreste(Bundle savedInstarcestate) {

super. cncreate (savadInstancestate) ;
setContentvien(R. Layout. activity_moin

3
s goverride
- Public boalean onfreat=(ptianstiens (e, senu) {
ScthenuInflater(] . inflate(R.nenu.activity_nain, mens);
L Feturn true;
3
-~ public volc onclickbutton: (view view)
{
TextView textito = (TextView) FindViewyTd(R i fexeviont);
if(valer—1}
Fextitn. <ot Text ("Risnuenida’)
TextLto.SeTTeXE("HOLA HUNO™);
valor=1;
i
3

OEBPS/Images/00057.jpeg
@ src
4 8 com eample.celfeh
4 [1) MainActivity java
4 © MainActivity
© convertin(View) : void
@ onCreste(Bunde) void
@ onCreateOptionshenu(Me
@ gen (Generated Jova Fles]
=i Android 41
=4 Android Dependencies
& assets
& bin
& tibs
Sres
> @ drawable-hdpi
b & drawable-ldpi
b & drawable-mdpi

o & drawable-xhdpi
4 & layout

4 activity_mainxml
b & menu
4 (& values

4 stringsami

4 stylesami
T R

/% Android Resources (default)
OOC00OFOEMA:

Resources
Elements

1 app.name (String) |
® ello_world (String)

© menu_setings (Sting) Remove.
® tite_activity_main (Sting)

© tsbelCelcius Sting) 3
® IabelFarenheit (String) T

®© labelTitulo (String)
®© btnConverti (String)

OEBPS/Images/00056.jpeg
New

New Blank Activity

Creates a new blank activity, with optional inner navigation.

Activity Name® MeinActivity
Layout Name® activity_main

Navigation Type

Hierarchical Parent

Titleo Temperaturad

Q The name ofthe activiy. Forluncher activiis, he application te

@ <Back

Next>

Einish | [Concel

OEBPS/Images/00059.jpeg
i “activity_mainami 52 |) stringsaml cl stringsaml
‘ Palette

P defautt ~| @ Newsone ~ |

 Form Widgets ©Mamaciity ~| @ < | iis

[=RERg]

s Bution sl

oF ¥ cneckdox

© Radosuton ® Temperaturas

CheckedTexview Large Text
b Medium Text

Medium Texs

—

(5 Text Fields

5 Layouts

(1 Composite

(5 Images & Media
(5 Time & Date
(5 Transitions

(1 Advanced

OEBPS/Images/00058.jpeg
Medium Text:

Medium Texs
‘ |
ty_main.xmi

earch for messages. Accept]|

Edit Text.
EditD.

Edit TentAppearance.
Edit TetColor.

Edit Textize.

Layout Width
Leyout Height

Other Properties.

EtractInclude.
Etract Style.

Wrapin Container.
Remove Container.

Change Widget Type.
RelativeLayout
Select

cut

Copy
Paste

Delete.

Play Animation
Export Screenshot.

Show Included In

ShowIn

Ctrlex
CtrleC

CtrlaV

Delete.

OEBPS/Images/00049.jpeg

OEBPS/Images/00040.jpeg
@

activity_mnaiv.xl 53

<elativeLayout
mlns e
ancroid:layol
anceaid:Tay

<rextvien
androd:
androsd.
android:
androd:
androd:
androsd.

adrod
androxd:
androd:
androsd.

android:

tools: cartext

/RelativeLeyout

i suingsam 3] dunens.nl

[r———
heep://:
Lt wicth="nacch parsnt”

it _haight="mat~t_parent" >

id="+id/excvient”
Tayeut_width-"urap_conzent”
Tnyout_height—"urap_content”
Jayout_alignrarent oy

Tayout_centertbrizonta

Tayeut_narginTap-33ap
tet= s g el i wortd”
tex FFac00"
textSize="gdimer/Grande”
toxtstyle"bold"
<ypeface="rormal”

" Maindctivity” />

19 syl

0] Mainctiviyjov

hecps//schomas. android. com/aps/res/android”
Fenas..androtd. zom/ tooL:

OEBPS/Images/00042.jpeg
© MainActivity

| BB @

* Find Q| » Al » Activa

® Connect Mylyn b4

yourtask and
ALM tools or create a local
task.

55 Outline 52 ='h

Relatvloyout
D teviewt - "HOLA MUI

= Layout Par...]

| Gravity =)
| Width match parent)
| Height | match_parent
L& Margins]

Padding Left
ContentD...
= RelatveLay... [
| Gravity

L lgnoreG
— & View i
civity_main.xml T

0 B0 B8

OEBPS/Images/00041.jpeg
S assas

e

[

OEBPS/Images/00044.jpeg
aml 2% - g

default | [10.1in WXGA (Tablet)

| e tootheme - |

Switchto Landscape
® MainActivity .‘ ® - P

o8- &

6~

Lendscape

Portrait
UMode »

Night Mode:

OEBPS/Images/00043.jpeg
3 b

et

ouen sma

o
i | s e +| @ | & sgpthame -
WS

27k

32 e 081 Q
Sanm o2

EE

WG e

4850720 G)

Anwich

stmwor

Sampunc

T WG (b

T WG o) d
A Tk

st oo,

it]

T =0
2@ v lx
© Comnect Mty

Consttopowinkand

S owe 1 o

w3A B BE
T |

Vet
Sty 505

4

OEBPS/Images/00046.jpeg
B Fbdeone 71|) Dol e v
Oerers usring, 0 char:
Sescrpton - Heseur 1o Locator
4 Viarirgs 0L tem)
1 AN Hardcoced sring "uton’, stold se Diieg esource scivizmain.. (Hola\nde/reg.. Ins18
G W it

OEBPS/Images/00045.jpeg

OEBPS/Images/00048.jpeg
2 Resource Chooser

Choose a string resource

Project Resources.

© System Resources

app_name

hello_world I
menu_settings
itle_activity_main

@string/botonl

Resolved Value: CAMBIA

OEBPS/Images/00047.jpeg
i Android Resources (default)
Resources © © © © (5) (D (&) (1) A= Attributes for String

Elements
© strings, vith optionl simple formatting,
® app_name String) can be stored and retieved as resources.
2 using three standard HTML tags: b i, and u.
© menu settings (String) If you use an apostrophe or a quote in your
@) title_activity_main (String) string, you must either escape it or enclose.

® suing the whole sring i theother ind of
enclosing quotes

Down

Name botonl,

Value® | CAMEIA

=
Resources

ingsxml

OEBPS/Images/00039.jpeg
& Android Resources (default)

Reourcestienens (§) © O O
© You cen creats comrron dimensions o usefor varicus

ande (Dimensian) Scieen elemerts by defining dimension valuss in XML,

A dimension esoinrce i< nimber folloued by 2 i of
mesuremrent Supported units are px (picels, in
(inches), mm {millmeters), p (points st 72 CPD), dp

Up (ernsily-indeperndent pixels) andsp (calein depencen
pincl)

@ () (D Az | Attibutes for Grande (Dimension)

L Name Grance.

Value® elpx

dirensim

OEBPS/Images/00038.jpeg
@ HolaMundo

HOLA MUNDO

OEBPS/Images/00071.jpeg
[] textPostalAddress
[] tetPassword

[] tevisiblePassword
[] tedtWebEditText

[textFitter

[] textPhonetic

[] tetWebEmailAddress
[] textWebPassword

] number
numbersigned

numberDeciml

[] numberPassword
phone.

[] datetime

OEBPS/Images/00070.jpeg
detsait -‘
Fr AopiThere. v‘
@y -| © -

s -

ah

Caneeri Tenn

PO —
[eqpucd

© e

B Outine

XAy

® connect yiyn
Sl oy ek and Aol s it

o [0 ReetveLayou:
4t ertvien
[B8) auont - *Carmverie Celius o Frenhe
g
(a0 ertviend
[t)47 CdiT=)
{6 etviews -l
188 rdas (Testies) - 0
{6t rodasC Tertiien)
{8t rods” Tt/ et
[Z] sdicGroupt

e —

“arenh:

- B

Activte

Ixmla ~=8o

< ook

- [properies

[v e B
it waponnl

i Morg e i L
HL‘

E]

Hint

[et e
Hirt 5]
rdictated.)

e £ ol Vi1 isnenin (el

OEBPS/Images/00073.jpeg
@ Mainactivity

Convertir Temperaturas

emperatura 197

® en Celcius
en Fahrenheit

en Kelvin

Celcius 197

Farenheit 67.46001

Conversidn de temperaturas Realizad:

Convertir Celcius a Farenheit

(ol « Wl o]

o (o=l =
ey
Ao

[ladadaidsalealzidaulanlood
it Lt e Tt o
P N P PR R T
P
o

ar

OEBPS/Images/00072.jpeg
 Andr

~ Manifest General Attributes

Defines general information about the AndroidManifest.mi

Manifest

Package com.eample.celfah
Versioncode 2

Versionname | 21

Shared userid
Shared user label

Installlocation

Browse.

[Bowse.]

OEBPS/Images/00075.gif
LinearLayoutl|

OEBPS/Images/00074.gif

OEBPS/Images/00077.jpeg
) “activity_mainxml | d

5 Grdtayout
5 tineartayout (vertica|
(1] ineartayout (Horzont

Reltvelayot
0 Frametayout

3 Include Other Layout |
£ Fragment

] Tabletayout

5 TableRow

Space |

| Compasite. |
P
| Time 8. Date

OEBPS/Images/00076.jpeg
@ s
4 comexample.celfsh
+ [MeinActvityjava
4 © MainActvity
@ convertir(View) : void
@ onCreate(Bundle) : void

@ onCresteOptionshenu(M:
8 gen [Generoted Java Files]

» B Android 4.1

> Eh Android Dependencies
& assets
& bin

aBres
> @ drawable-hdpi
b & drawable-ldpi
b & drawable-mdpi
> G drawable-xhdpi
4 @ layout
[a) activity_mainmi
2 Copy of activity_mainami
> € meny
ok

OEBPS/Images/00079.jpeg
SEownez B V=0
T

Padding
Padding.
Padding...
Padding..
Padding..
Focusable [[]
Focusab... [
Vicibilt:

@@@@@@@@
=]

4

OEBPS/Images/00078.jpeg
Change from RelativeLayout

NewLayout Type [Tablebayout o)

GridLayout B
LinearLayout (Vertical)
LinearLayout (Horizontal)

Fvamem‘out

TableRow
Space

Absolutel ayout

OEBPS/Images/00060.jpeg
® Temperaturas

Convertidor Celsius a
Fahrenheit

Celcius

Fahrenheit

Converti Celcius a Fahrenheit

OEBPS/Images/00062.jpeg
| a
 wanaciity +| @ +| |

| BE-| HE

@ Temperaturas

Convertidor Celsius a
Fahrenheit

Celgivs. E

Farenheit |

Convertr Celcius a Fahrenheif

Request Focus

Edit Tex
Edit D.
Edit Hint.
InputType
Singleline

Layout Width
Leyout Height

Other Properties.

Btract Include,
Bxtract Style.
Wrap in Container.

Remove Container.

OEBPS/Images/00061.jpeg
["activity_mainml 53 | [stringsxml () stringsxml ~ .
= Palette —
— S| et <] @ Newsone - | & <[H Apptheme ~|
) Form Widgets || ® Mainactiity MICRIE T
TextFields]
| &~ = QAR

Lotem ipsum dolor sit

e @ rempertes
12:00am Convertidor Celsius a

20 Fahrenheit

:

2 3

o S—

P Lot Convertir Celcius a Fahrenheit

[Cotom ety Ve || «

.

Graphical Layout| |

J activity_main.xmi |

OEBPS/Images/00064.jpeg
” s
1wty et 2 it i IR e
et — e+ Wt | 5 i e
Form Vigets Py e [
| e e
RS | s etp o
oo l e s
| o G : e
1| v | IR i @ comc
2 o
= awv [Natonid
- B b v Mtk
. = ' it
oo b = o T et e

OEBPS/Images/00063.jpeg
=98,
G-@B%e a4~

" =

e T TS

o -] T T rea
| @uarer - & g -
| =E - EEEE

rperaturas
Convrtcor o3
v Faferhett | @ Gonnect Myt S
« | e !
o I | £ Cone ot
pren— s o ‘uri;,mi;mm‘
[| et i 5
5 taoare e g
| i bontGomen @
¥ et @
fape Moy @
T -
Cone. =]
. i

OEBPS/Images/00066.jpeg
CelFah

‘Convertir Temperaturas
Temperatura

enatenneit

Celcs 0
Farenheit o
Kehin 0

Converti Celcus a Farenheit

OEBPS/Images/00065.jpeg
) "activity_mainami 5 =
‘ Palette
T Palette

[RR R po——

= Form Widgets

Teven Large Medm ~

@ Meinaciviy | @ | @i+

s Button | sl

oF ¥ Checkiox z

© Radosuton

Chestarenvie S
Spinae Convertr Temperaturas
Medium Tess
® rosomungy
> adosugy
) s radosungy
(] Text Fields
0 Layonits Cous Medum Ten
(3 Composite Farnbeit Medum Ton
() Images & Media Medium Test Medium Test
8 Time, 2. Date, Convent elivs Frenhit
(3 Transitions
() Advanced

Custom & Library Views || «
5] Graphicsl Layout

activity_mainaml

OEBPS/Images/00068.jpeg
63 e S0 G A S e

rre—)

OEBPS/Images/00067.jpeg
SRR it i
R

Ampr it 195
s
P
e
B

IE=

E R
a v d

2 W G G0 T B sl
e I

5 Sl

i+ -]‘ [—— el @ (0
T o | | o x -

OEBPS/Images/00069.jpeg
== _X_J}

Bt

B MainActivity

Convertir Temperaturas

emperatura

en Celcius
en Fahrenheit
en Kelvin
Celcius.
Farenheit

Kelvin

Convertir Celcius a Farenheit

a0

o (eom) ™
AV
MO O

P P 778 O P [[T
il i
Ll ishlogl el il

Bl e
T2 Y = P P

OEBPS/Images/00091.jpeg
Eie) Edit_Refoctor Source Navigate Search Project Run Window Help

New AeShitteN » | 5 Java Project
Openfi. & Android Application Project
Close CtrleW Y| Eovect
Close Al CuleShifteW | & Package
Save Ctrl+S. g o=

= @ Inteace
Save All Ctrl+Shift+S. O e
- @ Annotation

&9 Source Folder
Move. 38 | 2eva Wading St

OEBPS/Images/00090.jpeg
8 Outine 53 | vB 7=
4 [T]] columnal (LincarLayout)
B8 textvien2 - Temperaturs
4 [T]] columna2 (LincarLayout]
50 T (EditTon)
+ [tableRou3
« [radiGioupt
radioC (RadioButton) - en Celcius
tadiof (RadioButton) - "en Fahrenh
radiok (RacioButton) - "en Kebvin'
m el ilinesstayosd)
+] tableRout

4[] columna3 (linearLayout]|

OEBPS/Images/00093.jpeg
™ L st B af » o s
B i Wl oo <] @ sy - | ©

o arge =

o s - =y, Flase
e AL = T inend et e ! . -

|t 5

4 Tt waeare | ST e il

) Larouts Nate 310 g Min Wi & dip [

1) Images S (] ek

i e B

e

8 g |
S G walLoyve 5wy e ‘ - St

OEBPS/Images/00092.jpeg
New Ar =

New Android Application

/by The prefix com.example. is meant s a laceholder and should not be used

Application Name:© Calificaciones.

Project Name) olficaciones

Package Name: . com.eample.calficaciones

Build SDK:| Android 4.1 (API16) =) (Choose..]

Minmum cquired S0k AP18: Andrid 22 Grege) =

reste custom launchericon
£ Mk this project s a lbrary
reate Projectin Workspace

Location: [FAProgremacion Androf [Browse..]

Q' The project ame i ony used by Ecips, but must be unique wthn the workspace. This can typcally be the
Same asthe application name.

@ B] [e

OEBPS/Images/00095.jpeg
New Android XML
Creates a new Android XML file

e

Pt (Cazcions

File ‘esultadod

Root Element:

Mtineartayout

Etistview

(> MediaControlle

[MutiAutoCompleteTextView
NumberPicker

W ProgressBar

I QuickContactBadge

[ZRadioGroup
e RatingBar

OEBPS/Images/00094.jpeg
File] Edit Refactor Navigate Search Project Run Window Help

b E

New

Open File.

Close
Close Al

Save
Save As.
Save Al
Revert

Move,
Rename.
Refresh

Convert Line Delimiters To.
Print

Switch Workspace
Restart

Import.
Export,

Properties

1 activity_mainami [Calificaciones/...

2 stringsaxml [Calficaciones/res/values]

Bit

Alt+ShiftN »

CtrlsW

CtrlsShifteW.

Ctrles.

Ctrl Shift+S

2

Fs

Ctrlep

Alt+Enter

Java Project
Android Application Project
Project.

Package
Class

Interface

Enum
Annotation
Source Folder
Java Working Set
Folder

File

Untitled Tec File
Android XML File
Uit Test Case
Task

lamLuRecBeeees DRE

om

5 Bample

£ Other

CtrleN

e brary Views || ¢

phical Layout| =) activity_mainami

OEBPS/Images/00097.jpeg
@ prjectRescurces
© Sptem Resources:

OEBPS/Images/00096.jpeg
Seine = | @« ©
I [l 5 owne 53 » -0

 asens cE =

I EOEE |« s mny AlGlE e

et - Wi

e |
(0 Layeuts [

ik

Tt

OEBPS/Images/00099.jpeg
“?;“W iaic QpeninNew Windew Chibes
T eomeeEaacs| | OPm ety # | &5 Package
> I VainAceuiyiove Shown Ae-Shifte | @ Class
9 gen Gene rtaface
=) aidsd o e &
> A ndicid Dependences |51 COPY UualhadRame di
i ey | @ Bovation
X ree Petre | &4 SourceFolder
2 T 5 Jeaviokegse
. emcum fiem Corvon Cmeairesinsowr | o
5 okder
> @ cravabl=Fepi Buiti e =
& eraablaldpi e g o
> & cranableradi 7 AN | Unded Tet ke
5 erawabinshdn il AT Y| G i XL Fle
- loyeut B T, F Ui Test Cose
i sainmanamt |
S o g T
) adonsent | e
- References 5
4 e e Decarctons ,
4] sringssaml e
i sy esart & Rersk [
» Gl g Vorkrg Sez. il
-
4 andrcidbntestml Run’s b e 5
i clauncher-web.png Debughe % h
ey Cp L Proflene ;
sreyect oprtes
B preject prop. Vaidsts

OEBPS/Images/00098.jpeg
o Java. -

Java Class

Create a newJava class.

Source folder: Calificaciones/src

Package: com.eample.calficaciones

Enclosing type:

Neme: Resultadod]
Modifiers: © public default O prvate) protected
[labstract [final [static

Superclass: android.app Actiity Browse.
Interfaces: e

[Remove

Which method stubs would you ke to create?
(7] public staic void main(String] args)
[Constructors from superclass

Do you want to add comments? (Configure templates and default velue here)
[] Generate comments.

OEBPS/Images/00080.jpeg
Outline 23 @ =

Assign .
Edit Background,
Edit PaddingLeft.

Layout Width »
Layout Height »

Other Properties. »

Bxtract Include,
Bxtract Style,
Wrap in Container.

Change Layout.

Move Up =

Move Down +
Select »

Cut CtrleX
Copy CtrleC
Paste CtrleV

Delete. Delete.

OEBPS/Images/00082.jpeg
Add Row
EditID

Edit StretchColumns.
Edit ShrinkColumns.

Orientation

Layout Width

OEBPS/Images/00081.jpeg
< Outline 52 vB Y=o
+ ElTabeyou)

=] tableRonl

5] tableRow2

=] tableRow3

5] tableRowt

=] tableRous

(5] tableRows

5] tableRow?

OEBPS/Images/00084.jpeg
4 "octvieymaam 7 =0

Tasklis: 2

¢ Dette —

5 e s =| @ Noscne ~| @ i

= Form Wigets @ Manscimty <| © = Fois - ® Comnast Myyn

o et 2 Connaztie pourtskone

o D @@ oy

~ || 2D =

o oheckdar & | B2 Qudlive 37

» tobeen b

edadesion [wbistcut

= tteicu
ot
5 toklzlcwd

— preewe)

— 1 = sy
=g

5 Toxt s

1 Layouts.

| Composite

 imsgesebeda

= tmeteate

T

B e

v |

S G at sy 2 iy e

OEBPS/Images/00083.jpeg
8 Outline 52 =

4[] TableLayout
] tableRout
= tableRon2
£ tableRou3
] tableRowt
5 tableRous
= tableRows
£ tableRou?

&3 Propertes

% | 8 |
\

»|@

Measure Wit...]
Divider
Show Dividers
Divider Pad.
View il
Style
Tag

610000

]
S
5]
S
5]
[S]
[S)]
5]

Padding

OEBPS/Images/00086.jpeg
8 Outine 52 Ca o

+] tableRout =
38 textViewd - "Large Text
+ [tableRou2
[1]] columnal (LincarLayout)
[T]] columna? (LinearLayout)
] tableRou3 |
=] tableRout
=] tableRous
] tableRows

5] tableRow? £

5 Propertes

Padding
Padding Left
Padding Top.
Padding Right
Padding Bot.
Focusable [
Focusable In... []
Visibilty

BHEHEDOEEE
]

OEBPS/Images/00085.jpeg
5 Tom Pt
gt

5 compesie

5 g Mo
EC
5 Tmions
[EpTe

< [et

@Mty -

|ma|[E=

!E

EL

phasses =] sty e e

| i © commeceyim B
moEE FES @ Cet
© o #v=c

+[E lsvdarntt
P

s
"

e

Yo

Mo aealaln bk

Dol T
sng gt
ing i
e 1
i [

OEBPS/Images/00088.jpeg
8F Outline 58

4[] TableLayoutt
4 5 tableRowl
(58] textViewl - "Large Tex
+ [tableRow2
4 [1]] columnal (LincarLayout)
38 teView? - "Mecium Tex
4 [T]] columna2 (LincarLayout)
5] eciTeat
+ [tableRow3
4 7] radioGroupt
@ radiod (RadioButton)
@ radiol (RadioButton)
@ radio2 (RadioButton)
4] tableRowt
4 [1]] columna3 (LincarLayout]
58] tetView3 - Mecium Tex
4 [T]] columna# (LincarLayout)
58] textViews - "Mecium Tex
4 [tableRows
4 [T columnas (LinearLayout)
58] textViews - Mecium Tex
4 [[T] columnab (LinearLayout)
38 tetView? - Mecium Tex
4 [tablefows
4 [1]] columna? (LincarLayout)
58] tetViews - "Mecium Tex
4 1] columna8 (LincarLayout]
58] textViews - Medium Tex
4 [tableRow?

2] buttont]

OEBPS/Images/00087.jpeg
2= Outlne 52
4[] TableLayoutt
4] tableRout
3 textViewd - "Large Text
+ 5] tableRou2
(11 columnat (LinesrLsyou)
[T]] columna2 (LincarLayout)
5] tableRou3
4 5] tableRout
[1]] columna3 (LincarLayout]
7] columnsé (LinesrLsyout)
+ 5] tableRous
[1]] columnas (LincarLayout]
7] columns6 (LinesrLsyout)
4 (5] tableRous
11 columna? (LinesrLsyout)
[1]] columna8 (LincarLayout)
] tableRow?

OEBPS/Images/00089.jpeg
8 Outine 3 v B Y=
4 [T]] columnal (LincarLayout)
B8 textvien2 - Temperaturs
4 [T]] columna2 (LincarLayout]
£ 6T (EditText)
+] tableRou3
+ [radioGroupt]
radioC (RadioButton) - "en Celcius
® radioF (RadioButton) - "en Fahrent
radioK (RadioButton) - "en Kelvin
+] tableRout
“+ [T columna3 (LinearLayout)
25 texvien3 - Celcios

o

OEBPS/Images/00198.jpeg
. Contextuales

Escriba un texto

tecnocodigo.com)

OEBPS/Images/00197.jpeg
sctivtyrainsml [J] Wainkctistyjeve d “merustitzsedaml 3¢

 Android Menu
fenstiements (U/(G as Attibutesfortems tem)
(T P e e sva bl e

it 1 Brdters

(L e e

Menu category

T

Ordarin category

Dawn Tiie

Tele cardenszd

S
[——
Chadatiz
Chackee

Viable

Ensbed

Oncie

Show e sction
Actior ayo.x
Adior dew ciza

Adton prids s

OEBPS/Images/00199.jpeg

OEBPS/Images/00194.jpeg
e

New Andreid XML File
| ———r—

ResourceType |

@ EETT e | v |

OEBPS/Images/00193.jpeg
MiActionBar

OEBPS/Images/00196.gif
Elija el color de fondo:

amarillo
rojo

blanco

OEBPS/Images/00195.jpeg
Lo

11

[—

i

OEBPS/Images/00190.jpeg
= New Android Application

New Android Application

iy The preix com.example. is meant s a placeholder snd should not be used

Application Name: MiActionBar
Project Name:© MiActionBar

Package Name:d| com.erample.miactionbal]

Mirimam Requied K0 [API12 Andrid 31 (Honeyeermb) &
Target S0 AP Ancraid 2 Gl ean) 3

Compile Wito P17 Andrid 42 5
Theme|Hlo ghtwith DarkAcien B 3

3 The packege name must be a unique ideniierfor your applicatin.
Ristypicalynot shown to usrs, but t “must* stay the same forthe Ifetime of your applicatiors i i how
muipleversons of the same applicaion ae considered the "same app”
This s typicallythe reverse domain name of your organization plus one or more appliction dentifers,and it

)

Net> i

OEBPS/Images/00192.jpeg
MiActionBar @ @sanr

o5 Je e ls o Js o
o L= fn o[i Jo o

OEBPS/Images/00191.jpeg
@ 5554VAndroid 41

MiActionBar

OEBPS/Images/00187.jpeg
4

9 Primer Menu Alpha

Tecnocodigo

Rincon del Dibujo

Tierra de Califas

OEBPS/Images/00186.jpeg
i “memilm 57

% Android Menu
Menutiemerts

(T e)
(1) item? iter)
(0 tem3)
) sub-vienu
@ it Gaem)
D e em)
D item Cter)

W

Remnve..

fl

Comn

Attributes foritems (item)

==

(© basctttuces tatare svasl ol Eem objects.

u
Menw categary
Orter mestegory
Tite

Tite cordrzed
Tren
Alphabeticshorcat

Nemenc shortcut

Briditemt

@sting/menuopCaliato.

OEBPS/Images/00189.jpeg
Acerca de...

Salir

OEBPS/Images/00188.jpeg
T O

Acerca de Salir

OEBPS/Images/00183.jpeg
L T T — ~0 &

Android Menu
U D@ A Arbutes for e them)

(Moo |y DMt [

0 e o) " Seidrmemt

M ctegry 3
Oderin categry

Show s acton
Actentoyou
Actonsiew s
Acton provdescs

Loyt 7] menatami|

OEBPS/Images/00182.jpeg
4 2 MiPrimerMenu
PR
4 com.example.miprimermeny
1) MsinActityjava
€8 gen [Generated Java Files]
i Android 41
= Android Dependencies
& assets
> & bin
> & libs
Py
& drawable-hdpi
& drawsble-dpi
4 & drawsble-mdpi
4 acercadepng
4 ic_action_searchipng
i iclsuncherpng
B ssicpng

5] tecnocodigo.gif
-l N S

OEBPS/Images/00185.jpeg

OEBPS/Images/00184.jpeg
& wl @ 549

Primer Menu Alpha

® o

Acercade salir

OEBPS/Images/cover.jpeg
“Paso a Paso para principiantes”

Antonio Morales Carmona

@tecnocodigo.com
wwwtecnocodigo.com

2013

OEBPS/Images/00181.jpeg
@ Fiimer Menu Alpha

Acerca de...

Salir

FIEB R P R TR
[s b v Tt
il il on o o Ly L

il g =
o 2 =

OEBPS/Images/00180.jpeg
© eniont 5

5 Anclrold Manu

o |

ST

OEBPS/Images/00176.jpeg
3])

Create a new element at the top level,in Men

OEBPS/Images/00297.gif
1 # 15:26

APLICACIONES WIDGETS

.)
i (O

Reloj analdgico Widget Mi Reloj

OEBPS/Images/00175.jpeg
4 &5 MiPrimerMenu

N-E
b 88 gen [Generated Jove Files]
> B Android 41
») Android Dependencies
& assets
b & bin
> & libs,
4B
> & drawable-hdpi
b & drawable-ldpi
> & drawable-mdpi
» G drawable-xhdpi
> & layout

6 activy_mainsan]
6 menutaml
4 (& values
) stingsaoni
1 stylesaml
> @& values-vll
b @ values-vi4

OEBPS/Images/00296.jpeg
*/ i 15:05

APLICACIONES WIDGETS

s = m &

OEBPS/Images/00178.jpeg
v uinod | Swendamd 3
Androld Menu
o Te 11T k| A oot e

[—

[UF=ETesy
. ey

e =]

=
S [P
[p—

e

et o

OEBPS/Images/00299.jpeg
cuenta24h

OEBPS/Images/00177.jpeg
) activity mainsml | &) menuLm! 53 |

Android Menu

Menu Elements

OEBPS/Images/00298.jpeg

OEBPS/Images/00172.jpeg
B
@ MiPrimerMenu

OEBPS/Images/00293.jpeg
A, - —

Create a new element at the top level, in Application.

® Activity
® Actiity Alias
@ Meta Data
(PProvider
(Rlfices
Dsenvice

O UsesLbary

|

OEBPS/Images/00171.jpeg
oot o] @hemsine o] @ =| g @iy @ o] B v

Ty FE b (D 286 QG
(R = EIRES
ey

0 compesc

@ MiPrimerMenu

OEBPS/Images/00292.jpeg
J . —coke

Select class name for clement Application > Receiver: -

Matching items:

[e

Display classes from sources of project WidgetReloj only

[com.example mireloj - WidgetReloj/src]

®

OEBPS/Images/00174.jpeg
Ty v eaprojet
T & Androd Proect
OpeninNew Window L=l
et AteShitow s | 8 Pactage
Copy CirieC L
Copy Quaified Name. @ xena
Paste amy [Enum
o e | @ Amotaion
6 SouceFolder
[ey CuteARSH-Down (16 1o Working St
SuidPatn ' e rolder
Refactor AreShfeT | e
oy import. e
orof
e
WP & Refresh -
C1 . HiE=
we g0 Woringsets.
Earmpe-.
e £9 Bample.
o »| 09 oter aun
o »
&
e .
@B pr CompareWith %
Restor from Local History..
Source. ’
b
AeErter
& e
——
+ & drawable i
+ & dawablemopi
& lyout
» & wlues

) AndroidManifestmi

OEBPS/Images/00295.jpeg

OEBPS/Images/00173.jpeg

OEBPS/Images/00294.jpeg
ik

ETCe@E0 s

it o Wt oo et Dt
0 Ths et s et hac s an s e o

Vo snbsaspite i =

T e e e

OEBPS/Images/00179.jpeg
o oo 1

Create a new element at the top level,in Men

) Create a new element in the selected clement, itemi. (tem).

Glorowp

Miieml |

OEBPS/Images/00170.jpeg
4 &5 MiPrimerMenu
b @ src
5 8 gen [Generated Java Files]
» @A Android 4.1
= Android Dependencies
& assets
> & bin
> & lbs
4 & drawsble-hdpi
8 ic_action_searchipng
B iclsuncherpng
58 tecnocodigo.gif
4 & drawsble-lpi
8 iclsuncherpng
5 tecnocodigo.gif
4 & drawsble-mdpi
4 ic_action_sesrchipng
i launcherpng
[tecnocodigo.gif
4 & drawsblexhdpi
4 ic_action_sesrchipng
ic launcherpng
5 tecnocodigo.gif
4 & layout
&) sctviy_mainaumi]
> & menu
b & values
b @ values-vil
b & values-vld

OEBPS/Images/00291.jpeg
Superclass:

Fhrincer

android appwidget AppWidgetProvider

OEBPS/Images/00290.jpeg
2 Superciass Selection

Choose atype: -

appWidgetPovider
By
1 MppWidgetProvider - sndroid appwidger

© AppWidgetProviderinto

[erridappoidge- CUsemAMCI T App i 500 pltormsandrrd Tarcroidor |

®

OEBPS/Images/00165.jpeg
S A AN A=

= o st | Brewone < @ <] sk rgprrens | @ikt <[@ <] 6

& i

s Y

™ sppsrion s

OEBPS/Images/00286.jpeg
© WidgetReloj

OEBPS/Images/00164.jpeg
4 & MisMensajes
b @ src
b @8 gen [Generated Java Files]
» @ Android 4.1
» = Android Dependencies
& assets
» & bin
> & libs
4 G drawsble-hdpi
= boton_enviar_linksipg|
4 ic_action_searchipng
B iclauncherpng
4 & drawsble-lpi
=) boton_emviar_inksjpg
1 iclauncherpng
4 & drawsble-mdpi
) boton_enviarinksjpg
ic_action_searchpng
4 iclauncherpng
4 & drawsblexhdpi
) boton_enviarinksjpg
ic_action_searchpng
B iclauncherpng
4 & layout
4 activitymainml
b & menu
b & values
b & values-vil
b B values-vid

OEBPS/Images/00285.jpeg
[movvenene.]

e e

ssding.
Snid g

E
csbe P
iy |

OEBPS/Images/00167.jpeg
i Android Manifest Permissions

Permissions

PO®®a:

© Uses Permission

Up

Down

] *MisMensajes Manifest 57

Attributes for Uses Permission

© The uses-permission tag requests a
“permision" that the contining package
must be granted inorder fort 0 operate
corecty.

Name android.permission.SEND_SMS

] Manitest | (8 Application |F) Permissions| (T Instrumentation

AndroidManifestomi|

OEBPS/Images/00288.jpeg
% Android Xml
XmiElements

structure |

1 reloj_wid

® AppWidget Provider

S Reference Chooser

Attributes for AppV/idget Provider

® Use appuidget-orovideras th roct tag of the XML
resouree that decrios an AppWidget prvide.

Nin width sdp
Min height adp
Min resize idth
Nin resize height

Update period millis 1800000

nitial leyout @layour/mirdoj

Chosse aresource

e filtertext

» Drawable
»D
4 Layout

T

» Suing
b Style
b XML

[New Layout..]

OEBPS/Images/00166.jpeg
Seson

Errrr——

CeFocs
fTe.
san.
st
T

Lot
LayouHesght
Otnerprperi
ttiniode.
Eunase.
Wipin Conint..
Remove Containr
Change Widget Ty

Time X ouac Dee
s soosissl gy Al
11015 1000613

Pr— i
11119 10:06:33 i |

b

Prone
Texcapchanci
Nombapassrd
ToseststTon
o
fe—
p—
Nambapecima

Numbegned

Time

TesaueCompiee
Tespesontame.

Ir—
Tou
Testimabititine
Tosthonaic
Tescopmorts
Tesopsentences
Testmuisuiea

e ——
PR

OEBPS/Images/00287.jpeg
S NewhndroidXMLFle o o o

New Android XML File
Creates a new Android XML file

Resource Type: (SppWidge Provider =
R =
File: velcj widgetprovide]

Root Element:

® appwidget-provider

@ [

OEBPS/Images/00161.jpeg
2 New Java Package

Java Package

Create a newJava package.

Creates folders corresponding to packages.

Source folder: Comunicacion2/src Browse.

Neme: com eample.comunicacion? I

|) Creste packsge-infojava
|

OEBPS/Images/00282.jpeg
2 New Attribute.

Name: androidistartColor

Value: | #eel100

OEBPS/Images/00160.jpeg
R R,

fncow s i
|¥-G-a-|[n|g6c-|&c

G *Comunicacion2 Manifest 25

T
& Android Manifest

~ Miaritest Gareral AFiFES:
Defnes genersl informat on ebout the AndroidManifestrr|

Fackage com samplecomuricacion?
Vemioncode 1

Vesionname 10

snered userid

Shered userlobel

Instal location

Manitest betras. A (S P @ (] WD P O Aa

OEBPS/Images/00281.jpeg
2 New Attribute =2

Name: android:angle

Value: |45

OEBPS/Images/00163.jpeg

OEBPS/Images/00284.jpeg
RE A L i
12 WidgetReloj
@ s
> &8 gen (Generated Jave
o = Android 4.2
» A Android Dependenc
& assets
b & bin
b & libs
i
4 @ drawable
(4 fondosml
b & drawable-hdpi
» & drawable-ldpi
> @ drawable-mdpi
b & drawablexhdpi
4 5 layout
[, mirelojami
o i

OEBPS/Images/00162.jpeg
» 52 Comunicaciont
12 Comunicacion2
QB
4 [com eample.comunicacion?
o [MainActiityjava
» @ gen [Generated Java Files]

OEBPS/Images/00283.jpeg
2 New Attribute.

Name: android:endColor

Value: | #ddZecc

OEBPS/Images/00169.jpeg
o000

S

() @
260

OEBPS/Images/00168.jpeg
@ 55 Androic
@ Sssavandroid a1

E Mis Mensajes Beta

666111222

Esto es una prueba‘

Enviar i

qgwertyuiop

asdfgh j kI
4 'z x/evb nmaea

n23 s K=

OEBPS/Images/00289.jpeg
2 New Java Class

Java Class

uppercase letter

Sourcetolder WidgeRaine
Package comcamplevidgards
| Cenclosing tpe Brouse
i
| Name reloj
| Modiiers ©public O defst prste progected
Dlabstract Flfinal [Jstatic
Soperass sppndgeProvder
Interfoces: o
| Remove

| Which method stubs would you fketo create?
([public static void meain(Stringl] args)
[onstructors from superclass
[Clinherited abstract methods

[] Generate comments.

Do you want to add comments? (Configure templates and default value here)

OEBPS/Images/00280.jpeg
= 8 [Tasklist 22 =
Ixela ~

J > Al > Actiate

& o~ @

[Fed

¢B Y=8

Remove
Add DTD Information.
Edit Namespaces.

® NewAttribute... Add Attribute »
Add Child »
Add Before »
Add After »
Resource Configurations >

OEBPS/Images/00154.jpeg
@ S3andrid 4 1

|
Imagenes

|Enlaces |
Contacto

puede ser

Esta frase

OEBPS/Images/00275.jpeg
2 New Android XML File

New Android XML File
Creates a new Android XML file

e N)
bt (Widgethee &
Fie ==

Root Element:

Eimagevien B
i

Elistview

(5 MediaContoller

(& MutiAutoCompleteTextView
NumberPicker

W ProgressBar

I QuickContactBadge

[RedioGroup

ke RatingBar
R

® o

OEBPS/Images/00153.jpeg
@ sctiviy mainxml [J] Maincivityjava | [“Milavegsdor Manifest 57 &

Android Manifest Parmissions
Permisiions ()@ () ® Az Attributes for Uses Permission

© neusss-permizmon tag ecusts s “permission” tat
the contaming pcksge mut be granted n orcerfor it
to oveate corecty.

© s Permion

Niitet () Appication] () ernssiors | [t mentaion

OEBPS/Images/00274.jpeg
2 New Android Application

New Android Application
Configure Project

e ——
ke ety

7] Markthis project s a lbrary

Create Project in Workspace

Locson: [CAProgfamacion AndreWidgeRel] Browse
Working ses

[Add project to working sets.

Wosking e et
@ PT T T b e

OEBPS/Images/00156.jpeg
4 &5 Comunicacionl.

b @ s
b @8 gen [Generated Java Files]
> Bh Anroid 4.1
> Eh Android Dependencies
4 (B assets)
@ webhtm
> & bin
b & libs
4B
» & drawable-hdpi
> @ drawable-ldpi
b & drawable-mdpi
b & drawable-xhdpi
4 & layout
[a activity_mainmi
b E menu
b @ values
b @ values-vil
b & values-vid
6 AndroidManifestaml
ic_launcher-web.png
proguard-project bt
projectproperties
> 29 FicherosiO

OEBPS/Images/00277.jpeg
2 New Android XML File

New Android XML File
Creates a new Android XML file

e

bt g

File: fondo.

Root Element:

®item
©ayerist

@ rine-patch
®padding
®rotate
©scsle
©selector
Brsize

©slid
©stroke

.

©] <Bsck

OEBPS/Images/00155.jpeg
S File Operation =)

Select how files should be imported into the project:

 Copyfied
(© Link to files

Createlink locations relative to: [PROJECT_LOC

Configure Drag and Drop Seftings.

®

OEBPS/Images/00276.jpeg
DI peesmpep——— |
Folder

Enter o select the parent folder:

| WidgetReloj/res

e
» €9 Uhccesos
» 9 Varostilos
» 1 Widgetd
+ &2 VidgetReloj
& settings
& assets
» & bin
&> gen [Generated Java Files] F
libs
=)
& src
» €9 WidgetsMsin

i}

Folder name: drawable

@

OEBPS/Images/00150.jpeg
| Bremsie + = o] et | @
nE @@

® MiNavegado

un: fE0r0e Ver

DEE=ET)
C

OEBPS/Images/00271.jpeg
Choosea layout resor
© Project Resourcs

© System Resource

activitymain

e |

OEBPS/Images/00270.jpeg
Outline 57

Bl B -1

st contain only [a
ust contain only [
must contazn

1y [

a

=

®

EditID.
DrawSelectoOnTop

Edit CacheColorHint..

Edit Divider.
Edit Background...

Leyout Width
Leyout Height

Ocher Propaties
Preview List Content

Dtract Include,
Biract Style.

Wrap in Conainer...
Remove Container..
Change Layet..
FrameLayout
RelativeLayout
Move Up.

Move Down

Select

aut

Copy
Paste

Delete

Choose Layout..

Simple Listlterm
Simple 2-Line Listtem
Checked Listtem

Single Choice Listtem

Simple Expandable Lit ltery
Simple 2-Line Expandable List tem

Choose Header.

Chosse Footer..

CtrteX
ctieC
CtrlsV

Delete

OEBPS/Images/00152.jpeg
aaaae

OEBPS/Images/00273.jpeg
TolRY S ST S ST o o

658658658
Manuel
659659659
Miguel
660660660
Lourdes.
661661661
Macarena
662662662
Rocio
663663663
Jose.
664664664

Rosa

OEBPS/Images/00151.jpeg
T —
. J
e

Expandabits.

] it [scrovin
[S——
& semchvin
[Rp———

westion

[Ty ey

OEBPS/Images/00272.jpeg
i
Manuel
estassest
Miguel
659655659
Lourdes
660660650
Macarena
es1661661
Rocio
2662662
Jose

Swssstsss

OEBPS/Images/00158.jpeg
Comunicaciones 1

Vive comoa si fueras a morir manana.
Aprende como si fueras a vivir para
empre

Pasara JS

Hemos creado una funcion en Javascript
que podrd ser llamada desde android sin
complicacién.

el fels oo 5 |

ol lw e e |

T“F”WW“”,W

OEBPS/Images/00279.jpeg
= B [Tesklist 2 i
m g-Belvixala v
» Al b Activate..

e =

Remove
‘Add DTD Information.
Edit Namespaces
Add Attibute ,
Comment Add Child »
‘Add Processing Instruction Add Before »
#PCDATA; Add After ,
[1] CDATASection Resource Configurations >
[e] New Element

OEBPS/Images/00157.jpeg
T
o T | ——

e

Lamts
= compers

Lt

Fscibe el texto s p o

oo R
Pasara Js B et

i i, | 1 evies

= Horan st o
st

& wties

OEBPS/Images/00278.jpeg
2 New Element ===

Element name: | gradient

OEBPS/Images/00159.jpeg
2 Copy Project

Project name: Comunicacion]

Use default location

oestion; | CA\Programacion Android\Comunicacion2 Browse.

OEBPS/Images/00002.jpeg
JUNTA DE ANDALUCIA

OEBPS/Images/00004.jpeg

OEBPS/Images/00003.jpeg

OEBPS/Images/00006.jpeg

OEBPS/Images/00005.jpeg

OEBPS/Images/00008.jpeg

OEBPS/Images/00007.jpeg

OEBPS/Images/00009.jpeg
o Dmvelopers - Desin ey Disvtne

Mo T APIGudes Reference Tooks

Oeveloger Tosls ——— Get the Android SDK
Sovions -
Ao SO 0w ou e AP s .
mligthe sl ks Foeseary o e 1o, o)
2 appsfor Androc
Sxloieg e STK
Aok Downlaad th
Workfon
e st 5 e
Tooksllp
Seviions 5
s
i Lt o i - o s e st s ke £ o s et

Aok

OEBPS/Images/00143.jpeg
2 Atrbutes for Nodifica (ctivity)

st o E0GeR®C

@ Ihe ety teq dec ares an android.app.Activity class

» @ Manadity thatic sealh o z pat ofthe ozckaze' application
@ Ales Actity) companents, implemzrting 2 pa: of he appAcation's
@ Bajs (hctivty) et ntartace
[@imodnciaduig) Narie Modifica

Thene

Manifest (&) Applicaten| (2] Pemistans (1] instmenttion]) Arcto dViaifecs o |

OEBPS/Images/00264.jpeg
G| Qrmnze | B | dappbene -| @iy | @ 7| F0 -
EE-| @8

SimulaListin | ———

OEBPS/Images/00142.jpeg
Gl w0l H O SE P

] s <] @ <
© e

| s

—
L o i
(=
L o
[EEeTe

= Airmmced

gt e e) ey s e,

e

et | @34

4 it i
[

Wi e
ety
e s -
toer 3 BT E W

OEBPS/Images/00263.jpeg
2 New Android XML File

New Android XML File

Creates a new Android XML file

T

bt [somatmn &

File: elementos

Root Element:

Mineartayout

Etistview

(> MediaController
MutiAutoCompleteT
" NumberPicker

W ProgressBar

I QuickContactBadge

® RadioButton

[ZRadioGroup

& RatingBar

extView

OEBPS/Images/00145.jpeg
=]

Inicio

salir

Fin

 TaskList 52

RN

Find Q] » Al b Activate,

4 [LinearLayout
B8 texviend - Telefono
otTelefono (EditTex)
25 textvien2 - “Normbre
othlombre (EditTex)
&) textView3 - “Email
) oEmail (£t Ter)
+ [1] LinearLayout
(6] btnlnicio (Button) - Tncic
(6] btnAnterior Button) - <<
(6] btnSiguiente (utton) >
(84 btnFin (Button) - Fin
(6 btnSali (Button) - ‘S

5 Propertes

Import.
Accessi
E ViewGroup (]

OEBPS/Images/00266.jpeg
Large Text
» Medium Text

OEBPS/Images/00144.jpeg
o Cles

Comeampa oot

seuceter
putige comeamplmscortacos

Fledosigpe

[EleeaTe——
ST ————
[re———
Dojou w1 comments Gttt nd el oo b

OEBPS/Images/00265.jpeg

OEBPS/Images/00260.jpeg
2 New Java Class

Java Class

Create a newJava class.

|
Sowcetoder. [St

Package com eamplesimulalistin Browse...

[T Enclosing type: Browse.

Nome: MiAdaptador

Modifiers: Jpublic Odefault private protected

[abstract [final static

Superclass: " BaseAdapter Browse.

Interfoces: o
Remove

Which method stubs would you ke to create?
[public staic yoid main(Stringl] args)

7] Constructors from superclsss

Do you want to add comments? (Configure templates and default value here)

[] Generate comments.

®

OEBPS/Images/00141.jpeg
v|lwe 2

st | @rione =] -] s pminome <] @ san

I P ALY Acuate
Tl |t ouwine 12 [T
P
69 otient.

) Tt £5
ltara i

E Propenic 2o | 4, | B =

i

uerse
A =
et
J Emport
i A
0 Deprecated (Depracted Fozer. |

OEBPS/Images/00262.gif

OEBPS/Images/00140.jpeg
Applicstion Nedes

BE®DOGE®O a: Atrbutcsfor Actiity

© Manacivity
& Aaiiy,

T —— |
ot S bl ko e pemgs s
S s s i

— e
T
reme

o @ Pamisiers (1) istramentaion] 5 AncroVentestrn]

Ham:

OEBPS/Images/00261.jpeg
Choose atype: -

e
S

10" BaseAdapter - sndroidwioger

[rrididges - CAUSSAAMCO0TAppDat ocal. handrrd sdplaformsandrod Tandroidjr |

®

OEBPS/Images/00147.jpeg
un (Window] Help

New Window
New Editor

Open Perspective

Show View

Customize Perspectiv.
Save Perspective As.
Reset Perspectiv.
Close Perspective

Close Al Perspectives
Navigation

Android SDK Manager
AVD Manager
Run Android Lint

Preferences

Debug
Hirarchy View
Java Browsing
Pixel Perfect

Other.

OEBPS/Images/00268.jpeg
Item 1
Sub Item 1

Iltem 2
Sub Item 2

Item 3
Sub Item 3

Iltem 4

Sub Item 4

Item 5
Sub Item 5

%= outine 2 = O

+ 7 RelstveLayout
4] Framelayout
= istiend

OEBPS/Images/00146.jpeg
@ 5554Mikndrod

€ MisContactos
[Telefono:
957404080
[Nombre:

Antonio
[Email

webmaster@tecnocodigo.com
Inicio << > Fin

Salir

OEBPS/Images/00267.jpeg
R =]

RelativeLayout
5] imageView? - @zndroiccrawable/ic_men_c
38 textView? - "Medium Text"

38 teViewL - "Large Text"

5 Propertes

1
Layout Parame... [] E|

OEBPS/Images/00149.jpeg
% Threads § Hesp (Allocaton Tracker

Name

» & com.android.providers.telephony
» (> com.android providers.userdictiona
» (& com.android.quicksearchbox

» & com.android.sdksetup

» & com.android.settings

» (> com.android sharedstoragebackup
» & comandroidsmoketest

» = com.android.smoketesttests

» & com.android.soundrecorder

» & com.android speechrecorder

» & com.android.systemui

» & com.android.vpndialogs

» & com.androidwallpaper.fivepicker

» & com.android widgetpreview

» & com.eampleandroid.apis

» & com.eample.android livecubes

> & com.e@mple.android.softkeyboard
» & com.eample.celfah

4 & comeemplemiscontactos

[} Agenda-journal
> & lib

» & comsvoxpico

File Exploer £ @ Emulator Control = N

Size Date
20121016
20121017
20121016
20121016
20121016
20121017
20121016
20121016
20121016
20121016
20121016
20121016
20121016
20121016
20121016
20121016
20121016
20121016
20121017
20121017
21

20480 201017 2

12824 20121017
20121017

20121016

Time
1016
1153
1016
1015
1015
1256
1015
1015
1014
1014
1015
1014
1014
1014
1015
1015
1014
1016
2000
1937

Permissions |
drwc-
dronc-
dronc-
dronc-
droc-
droc-
dronc-
dronc-
drwc-
dronc-
dronc-
dronc-
droc-
droc-
dronc-

dronc-

OEBPS/Images/00148.jpeg
B33 EREla B

Hluwalnelols [

S U Ao 0 e B Nt e (@ kG = o

5 @ G

o

s
vion | 0 000 | B e A AR A ==Y

OEBPS/Images/00269.jpeg
Large Text
Medium Text
Large Text
Medium Text
Large Text
Medium Text
Large Text
Medium Text
Large Text
Medium Text
Large Text
Medium Text
Large Text
Medium Text
Large Text
Medium Text

OEBPS/Images/00132.jpeg
> & Galficsdone
42 Celfar
& com eamole
41 cemeamolc
=4 Andioid £
=i Andioid [
s
PR
> 0 A
mm
 gen(Gen
& essers
& bir
& 1bs
PR
» G drane
& drane
- G drane
> &
Pl
@ ac
> @& mew
G valus
> & value:
& value
G Androidh
i ic_aunch
[progurd
projectpi
& Tamperstura

13 Uhcmos

e e—

% LB

New
oo

OpeninNew Window

Showln

Copy
Copy Quaifiec Name
Paste
Delete

Removefrom Centet

Bl Path

Refists

Assign Werking Sezs.

Valdare
Run s

Debug As

Profile s

Compare With

Restore rom Local History.
Team

Source.

Srhgiions

Ctren

AtsShfteW

Crst

ctey
Deete
SHiftsDewn

AlsShifT >

Al nter

22
3
[}
4
@
(3
(=3
@
Al
L:d

JavaProdd
Andrcid Agglication Project
P

Package
Ches

Interface

Enum
Annotaton
Source Folder
Java Working Set
Folder

Fie

Untided Tex File
Android XML File
IUnie Test Cese
Tak

Bargle.

Ocher,

N

OEBPS/Images/00253.jpeg
O BT £

B« Breson | 8| s <| @y < | CoIBE IxElR
o Tied Q| b a0 v acthae
el

v

i

B ond - s
= e

OEBPS/Images/00131.jpeg
New Android XML File
Creates a new Android XML file

T

o)

File: activity_altes

Root Element:

[tinesrayout

[+ MediaContraler
MultiAutoCompleteTextView

NumberPicker
W ProgressBar

I QuickContactBadge
(©)RadioButton
[RadioGroup

- RatingBar

® S

OEBPS/Images/00252.jpeg
ReproduceAudio

Play

Stop

creado.

OEBPS/Images/00134.jpeg
Lol [#-0-a

< sctvity skasaml [d] stingsaml 5

4 Android Resources (default)

Resources Hements OO0CEOTIA

© spp_nams Sing)
() hello world (stirgl

© menu sectings (3ring)
® tite_sciiy_main Sing)
© At trng)

© Bajes sting)

® Medics Gting]

® tivtdo sting)

) labelNomre (stnng)

© labelTeictno Ging)

® bbelEmai fSing)

() btrGuzrcar (String!

[N|@ ey @y tey

£dd.

Rem

i

Bonn

Attributes for String

© Singa vith spisnalsmpcfermttng, cenbe tred
S0 e v 35 Fources ou an 3¢ formating to
ot kg by using tres ande'd HTUAL tge b and
LT you i3 3n spesophE o £ cust nycur g,
Vo o b rnpe st o e et s
Hhe cther ind of enclosing quctes

Name _btnGuardar

Value® Guardar

= Resources

OEBPS/Images/00255.jpeg
Iniciar Hilo

OEBPS/Images/00133.jpeg
> BA Android 41
» =\ Android Dependencies
4@
4 8 com.example.miscontacto
» [3) AdminSQLiteOpenHely
> [0 Meinactivity java
b €8 gen [Generated Java Files]
& assets
> & bin
> & libs
P
» & drawable-hdpi
& drawsble-dpi
" & drawsble-mdpi
> & drawsble-shepi
4[& fayout)
0] activity_sttazam
1 activity_mainml
b & menu
b & values
b & values-vil
b (& values-vld

OEBPS/Images/00254.gif
MisHilos

Iniciar Proceso

OEBPS/Images/00130.jpeg
diuin = @ oo | @ <] Ay - @ranaciy -| @ -| s -

1B W EE.

" e
ke (] =
)
M S

OEBPS/Images/00251.jpeg
ReproduceAudio

Play

Stop

OEBPS/Images/00250.jpeg

OEBPS/Images/00139.jpeg
Create a new element at the top level, in Application.

[
@ Aciiiy Alias
@ Meta Data
(Plprovider
(RlReceiver
Blsenice

O UsesLbary

OEBPS/Images/00136.jpeg
T~
BB 2-ZREI$-0-a- [N [E€@-[8c 5[1- %
18 Package buplorer New » |18 ave Project
L e & Avdoid Applicton Prie.
» 62 Calficaccres OpaninNewWircew. o prejert.
c— AN |G Con
b mAreesl |2 copy crnc | @ Imertace
b W Avcroctpensel g | o Qi Narnn @ o
aBu @7 Annotation
L e & Soucelel
3 Admine{ X Dekie E
o) WeinAdtiv g S 4 Java Working Set
55 et . kemoveriams toatsabctonn |5 rone
e Build Pach Hlg e
b e pros T - S
e e AT 3 s e
= deuablehdpl 5 Tnpot Bt TetCoce
2| Bt o Tk
i O = Bl
Bt Dechstns g T i
© scwny et
E e R e
+ 5 mena Acsgn Viorking St
& e
) stringsaml| o e i
B S | DA 5
ey ctle s i
B ik 4 e
Gt o :
ooy (e
D peoperopunis| Teen : —
4l I Pioperties Atetnter

com.eamplemiscontactos-cd Resource Cerfgurations .

OEBPS/Images/00257.jpeg
8 Outline 52 ® =n

RelstiveLayout EEIN
Framelayout LIS
= istiend

<No properties>

OEBPS/Images/00135.jpeg
| Mitomane <[@ | et - @ity - @ -

P
OE x| 4

MR

- pre
2 W e
o s e Ten
sprsmhiy
s D
P srear s
] e 0

} | G 5

OEBPS/Images/00256.jpeg
‘&70"‘%"“&313?‘

) “actity.mainsml 55
« —— Palette —

| Palette -
| £ Form Widgets

) Text Fieds

1 tayouts

55 Compeite J

Listview

MiListado

ExpandableList

[Gridview [T ScrollView
HorizontalScrollView

Q SearchView Item 1
Sub Item 1

= SidingDrover

Item 2

O wesw Sub Item 2

Item 3
Sub Item 3

Iltem 4

Sub Item 4

Item 5
Sub Item 5

e

OEBPS/Images/00138.jpeg
Tun Window Holo
@l s-0-a-|x|ge- oo v~

6 o eramplemiscontacto: Mainaciiny Maniter

e e
sescipon — Aowbcap]
i ledees []
— J—

Lack sttty C [erowsen] vestorezry verson o
e ol 7
— T]
Suant . lewin 7

Znabled - Uioptions

Desumaable - Seppers i -

U saferode =
IR — BIPI® RGO A: b

 © Vamactvry

[F)
[w]

= Vot [N o P Permisons| | Trsmamentaio]

EndroidManfestr]

OEBPS/Images/00259.jpeg
Naranja
Manzana
Kiwi
Melocoton
Granada

Platano

OEBPS/Images/00137.jpeg
Java

Java Class.

e I <. oo mcomacioeanacimise e

ackase e s

[T Enclosing type: Browse.

T s

Mot s i B e S e 6 s

[abstract [final static

G T android.app.Activity e

Interfaces: T
Remove

Which method stubs would you ke to create?
[public staic yoid main(Stringl] args)

7] Constructors from superclsss

D0 you want to add comments? (Configure templates and default velue here)
[] Generate comments

®

OEBPS/Images/00258.jpeg
Wiistado

Naranja

Manzana

Kiwi

Melocoton

Granada

Platano

11:47

OEBPS/Images/00121.jpeg
7 Android Manifest

« st e ot

[e
Vi [s
P Eoe
St o
e s THLTTO T T~

o ==

- g
e) . E)ermisins T numensin] = Amdesar!

OEBPS/Images/00242.jpeg
2 New Folder

Folder

Enter o select the parent folder:

ReproduceAudio/res

|ty &= 1
» 9 ohidosms A
» 1 Prusbalcono
4 2 ReproduceAudio

& settings
& assets
» & bin b
» B> gen [Generated Java Files]
& libs
> Bres
b @& src
» & SenviciodeReproduccion
» 9 SimulsLitin

Foldername: av]

®

OEBPS/Images/00120.jpeg
Ficheros Secuenciales I/0

[Frase
En un lugar de La Mancha

Guardar

Leer

En un lugar de La Mancha

qwertyuiop
asdfghijk./|I
& zxecvbnmaea

o .«

OEBPS/Images/00241.jpeg

OEBPS/Images/00123.jpeg
i et o 35
And
—— [CRTRy

Manifest Permissions

@) nesnes e e 2 e “perminson s e ertre o

[= et vt tc 12330 o,

OEBPS/Images/00244.jpeg
1% Package Explorer 52

Al
> @ drawable-hdpi
> & drawable-ldpi
» @ drawable-mdpi
> @ drawable-xhdpi
4 & layout
[d) activity_mainmi
» @ meny
e
2] audio.mp3
> @ velues

raw - Reproduceudiofres

OEBPS/Images/00122.jpeg
e | B

Create a new element at the top level, in Manifest.

[Ppemmission
(PPemmission Group
(®Pemission Tree

-

OEBPS/Images/00243.jpeg
3 File Operation

Seect b s shod be mperied it heprjct

Crest nklocations et (FROECT.LOC

OEBPS/Images/00240.jpeg
P @l 1 Bl e Bt

S

i G B

R

OEBPS/Images/00129.jpeg
Ewelss

[E—

g sraves. oo spses S secteonest]

AL s AL, s Sl

e

b o, ir chersin, Lt reirsion) {

OEBPS/Images/00128.jpeg
= New Java Class.

Java Class

Create a newJava class.

[ESmEER =
Somcetokder [MiContactode

Package: com.examplemiscontactos Browse...

[T Enclosing type: Browse.

e AaminsaLveOpentidper

Modifiers: @ public © default private protected

[abstract [final static

Supecos g doabsesieSQUreOpenper

Interfaces: 2,
Remove

Which method stubs would you ke to create?
[public staic yoid main(Stringl] args)

7] Constructors from superclsss

Do you want to add comments? (Configure templates and default value here)
[] Generate comments.

®

OEBPS/Images/00249.jpeg

OEBPS/Images/00125.jpeg
J Ficheros Secuenciales 1/0

Frase
Prueba

Guardar

Leer

Error no hay memoria Externa

java.io.FileNotFoundException: /|
Imnt/sdcard/notas.txt: open
ailed: EACCES (Permission
denied)

OEBPS/Images/00246.jpeg
Java Class

Create a newJava class.

Sourcefolder: ReproduceAudio/src Browse...
Packsge com.eemple.eproduceaudio Browse...
I [Enclosing type: [eromse,
Nome: MiReproductor
Modifiers: ublic Odefoutt private protected
[labstract [final [static
Superclass: 7 Senvied Browse.

Interfaces:

| Which method stubs would you fketo create?
[public staic yoid main(Stringl] args)

7] Constructors from superclsss

| [] Generate comments.

Do you want to add comments? (Configure templates and default value here)

Add..

[Remove

OEBPS/Images/00124.jpeg
o30Sl Mo b 2o

[y -3

. Bulv -

& o

i

o fty

-1 g

s -

cmmmitons

oo

pr—

i ks
e
g
& o
35 e

I o e - —

v rsnci;

e o

[T

forise
N e

Pt e bt e |
B R A et ey
o

AR ———
S

st

e
e O

i

(rapion o}

Gtz a3 s 1 ok slgi e

OEBPS/Images/00245.jpeg
=T 5 D e 51
Gl T ks comcoole semiciodeeprodccion;

bt o s ety s

V8 e
.
B irdatedenes Opmne o 3 o
[— B e
Sowh esWs @ G
. B con o e
5 ConQustame 8] ==
2 e oy [Soramon
* 81 Soucerasr
- 55 o kg s
bt e
o A U e
e et Devilingind
. E wmTecoe
e R

OEBPS/Images/00127.jpeg
S NewAndroid App I 0 TR R el e

New Android Application

iy The preix com.example. is meant s a laceholder snd should not be used

Application Name:6 MisContactos
Project Name:® MisContactos

Package Name:i. com.examplemiscontactos

Build SDK:[Android 4.1 (API16) =] [Choose.

Minmum Scquired S0k AP Andiid 22 o) 5

Creste custom launchericon
£ Mearkthis project ss a lbrary
Create Projectin Workspace

Location: [CAProgramacion Android\MisContactos Browse.

3 The application name s shown n the Ply Store, a5 welas in the Manage Applicaion s in Settings

®

OEBPS/Images/00248.jpeg
Cloenew et hetpleve Ay

Gaey
B st i
Dricaons
[
Drecner

sy

OEBPS/Images/00126.jpeg
Fde Edt Refactor Source Navigate Seach Project Mun Window Welp

(leiarSeieial. SR =R =R S R SR A I = R g SRR

sl» . detoit | [NewnOne v @ -
Foma S o] e :
B e, W os- Da
S ————T T~
e e
& ensn2
- s
e
e ™ — b+ maboje
] 2 e
Lt P
o e s e
B Android Dependencies R
o i & oo
H= bl sanr & e
s @ wtetace
e 5 cor ove [e
(VRN g S
et il - o oy | © Amtaton
el = (5
raired & v
e B a0
e L o
o Souce. Areshiltes s
e st
@ vahuesl s ARSHRETY | Android XL File
s [% B Uit Test Cose
| P T ER
BT e 55
| brctsrne: e 4

@ Tempaires 5 Ot aen

OEBPS/Images/00247.jpeg
Choose atype: -

Senvice
Matching items:

(O Service - sndroidapp - ChUsers AMICIOT\AppDsta\LocaAndroidhandroid-seR platormsiandrod-17\
Sorvice endrod Buctooth BloctocthCless - CNUserVAMCO0T APt LoceNArdohandrod =]
©°Servic - avasecurty.Provide - CAUsers\AMICBOTAppData\LocalAndroid\androicsckpltiorms|

© ServiceCompat

@ ServiceConfigurationEiror
© Serviceinto

OF ServiceLoader

© Servicesiste

@ ServiceTestCase

<l i J v

[arridapp - CAUSSAAMCO0TVAppDat\LocaAndridaroid.sdplatformandrd Uhardrraio |

@

OEBPS/Images/00110.jpeg
S Resource Chooser g | B

Choose a string resource

Project Resources.

© System Resources

app_name
btnGuardarySalic
fechauace
hello_world
meny_settings
nombreuace
nombreusuarioHint
nombreUsuaruo.
itle_activity_main

Resolved Value:

®

OEBPS/Images/00231.jpeg
Create a new element at the top level, in Application.

® Activity
@activiy Als
@ Meta Data
Bprovider
(Receverl |
| | @ service

| | @usesivery

OEBPS/Images/00230.jpeg
Atteibutes for android permission READ_PHONE STATE (Uses
Permission)

(O The uses-permision g recimd<a “permisdent that the
Containing packzg: must o€ ranted n orcer for o
oparate cascty:

Name android.periss o1 READ_PHONE_STATE -

OEBPS/Images/00112.jpeg
eme v | @ MainActivity .‘ © | @6 -
[Open MainActivity.

"~ @ comewmpleuaccesosMainActivty
© com.eample.uaccesos CopyOfhMainActivity

OEBPS/Images/00233.jpeg
ity

Frem— Gk s el e in ko

s R (7R R e

Pasizir: s
Eroicd .
Detuaganie -

PO
M e

Ao [e [P s T} e

e

OEBPS/Images/00111.jpeg
vl is @ s ncmsaa

s +| @ Newsone +| © «| A tppTheme +| @ Maindeiy ~| @ < | Fis ~

=]

B UAccesos
Fecha Utimo Acceso
Nombre Ultimo Acceso
Usuario |ntroduzca su N

Guardary Salir

OEBPS/Images/00232.jpeg
Decriptin
[—

Procsis

Tosklfuity
Niowask raparenieq
lascoce

perccenn

Enasled

Desuggbie

‘Apphcaton Nodes

gEde®

T ot reeive)

S Mest| T) Appistion

Frosi

e sions]| D

sraion B Conse

(ot s eeten ety K s s

19 Lreate 3 maw clerment i th slected clrnent, App c3bon > mibrosdeast Recener]

(Tincent Firer
@Mt nete

Cancel

OEBPS/Images/00118.jpeg
S Change Layout oo B

Change from RelativeLayout

NewLayout Type: [Linearloyout Vestical]

Flatten hierarch, GridLayout

LinearLayout (Horizontal)
FrameLayout
TableLayout

TableRow

Space

Absolutel ayout

OEBPS/Images/00239.jpeg
2. Problems] Console (5} Declaraion @1 ErorLog 33 LogCat @ Emulator Control g Devices 57

Name
4 @ emuntor-ssst Oniine Vindroid?3 (233, debug]
system_process E3 a600
jp.coomtonsoft.openunn 19 s602
comandroid phone 25 a603
comandroidaystemi 13 a6t
comandroidiauncher 13 8605
comandroidaettings 13 se01
android processacore 19 8606
comandroid.deskclock m a607
comandroidprotips 28 a608
comandroidmusic » a609
comandroid.quicksearchbox 1 8610
android.process media 25 a6t
comandroidmms 268 s612
comandroid.email 7w s613
comandroid.defcontainer % a6t
comsvoxpico 367 a6t

comamplebroadcast 285 8617 /6700

OEBPS/Images/00117.jpeg
< Outline 32 ST m
[Relat -
AssignD.
Edit Background.
Edit PacdingLet.
Layout Width »
Layout Height ,
Other Propertes »
Exract Include
Exract Syle.
Wrap in Container
Change Layout...
= Properi
=P 4 MoveUp -
1
T LapostP] ¥ MoveDown .
Guavity) Select »
| widh
| Height Cut CtrisX
Margin
) @) | Copy [
Paddingl (1 Paste Ciey
ent | Delets Delets
& Reltiveld, ¢ _ Pl et
[y =]
L Ignore Gravity)

OEBPS/Images/00238.jpeg
[Problems] Console (5 Declaration € ErrorLog 3D LogCat | @ Emulator Control 57 | [§ Devices

Telephony Status

vice Spect

Telephony Actions

Incoming number: | 436365656565

©sMs

Message:

Location Controls

Manual [GRX_ [KML

OEBPS/Images/00119.jpeg
S R

S R e s

FicherosIO

et tioduce s fase a guar
cundsr

So e

s ol £
i 2

S s £
e —
i b 5

N — ok

OEBPS/Images/00114.jpeg
e wosers,

B e

e

OEBPS/Images/00235.jpeg
Search Project Rur (Window] Help

New Window
New Editor
Hide Toolbar

Open Perspective

Show View

Customize Perspective.
Save Perspective As.
Reset Perspective.
Close Perspective

Close All Perspectives

Gl Problems [Decht Navigation ,
DOMS o
T £ Android SDK Manager
© Android Virtual Device Manager
Run Android Lint »
Preferences

fo@Em*

s StoreHDD () Locatio
s Compartido (1)

-]
D
B
=5
By
)
=
Ll
=)
*

Ant
Console
Declaration

Error Log
Javadoc
Navigator
Outline

Package Explorer
Palette
Problems
Progress

Project Explorer
Search

Structure

Task List

Tasks
Templates

Type Hierarchy

Other.

Alt-Shit+Q, C
Alt-Shift-Q, D
At hift+Q, L
Al Shift+Q,)

Alt+Shift+Q, O
Alt+ShiftQ, P

Alt+Shift+Q, X

AltsShiftQ, S

Alt+Shift+Q, K

AltsShift+Q, T

Alt+Shift-Q, Q

OEBPS/Images/00113.jpeg
Ultimos Accesos

[Fecha Ultimo Acceso

INombre Utimo Acceso

usuario_Antonio Moraleg

Guardar y Salir

|
qwertyuiop :
asdfghijk.I ‘
© zxevbnmaea

s =

OEBPS/Images/00234.jpeg
Applicstion Neces

ISIPI® @ R ® @ Az

(8 ribreadeastr Gazeive)
@ rverrirn
@ Acter.

Rttriutes for Action

® sekures ot car v isdinan
L e actar scion g, <hid ofthentent.
fitcrtag.

Name androietinentaction 9O STATF =

AndrcidMaritcstoar]

OEBPS/Images/00116.jpeg
2 New Android App.

New Blank Activity

Creates a new blank activity, with optional inner navigation.

Activity Name® MainActivity
Layout Names activity_main

Navigation Type

Hemcica Pren0 @

Tileo| Ficheros Secuenciles /0]

Q The name ofthe activiy. Forluncher activiis he application te.

@ <Back Net» | [_Finish][Cancel

OEBPS/Images/00237.jpeg
-

2 Show View

|eEh|

type fiter tert:

4 (& Android
§ Allocstion Tracker
@ Devices
@ Emuiator Control
5 Fle Explorer
 Hesp
2] Layout View
| 2 Lint Warnings
gCat|
5 LogCat (deprecated)
= Network Statistics
& Poel Perfect
X PirelPerfect Loupe
 Piel Perfect Tree
© Resource Eplorer
%, Threads
2] Tree Overview
2] Tree View
2] View Properties
@ Windows
b & Ant
b @& C/Ces
» & Qs
» & Debug

OEBPS/Images/00115.jpeg
Ultimos Accesos
fFecha Ultimo Acceso

[Nombre Ultimo Acceso

Jusuario Intro: 1

Guardary Salir

[FIEB R T R R Y
bl i i]

[y

SR i L

[Lol o]

OEBPS/Images/00236.jpeg
{5 Problems (& Declaroion] Console O ErorLog 8 LogCat [Devices

Emulator Control 02

Telephony Status

o) 57| [

Telephony Actions

e

@ Voice
sms.

Message ‘

OEBPS/Images/00220.jpeg
NotificacionBotones
CREADO

OEBPS/Images/00341.jpeg
Contenido

Bisqueda

Contenido para méviles
Blogues de anuncios
Criterios de seguimiento perso

Citerios de seguimiento de URL

Estilos de anuncio

Contenido para moviles > Bloques de anuncios

|+ Nuevo bioque de anuncios |

(m) Nombre + D Estado Resum

Sin datos.

Ver en: Clésico | Ancho de banda de

OEBPS/Images/00340.jpeg
& 10:53

° publicitarioexample

Ejemplo Publicidad

Success! Now you are ready to C I .
travel through the App Galaxy. 1O()3 < \

OEBPS/Images/00101.jpeg
Create a new element at the top level, in Application.

[
@ Aciiiy Alias
@ Meta Data
(Plprovider
(RlReceiver
Blsenice

O UsesLbary

OEBPS/Images/00222.jpeg
cacionBotencs

« 3 Nt
i@
+ 8 comwamplerctficacionssicre
[sorerjae
[sersrjovs
> 0 Wi Aty
+ 88 gen [Genersted v File:]
1 ookt
§ B fndroc e
» B Andod
[y
s o tin

R
e
B iosrroidsng
s G et i
' & bl
+ G dmablends
g
B b
B e
=i
8 winguard
e
) @ vkl
- wion
B bt
TR T

s e i . il
Lzon @awaienc aurche:
Lege

Descioion

Permizsion

Prozecs

Teseaffniy
Alewtok reparenving
Has code

perssten:

tratie

Dt cgabie

Aoplicetion Nodes

+ ® comeamplestificacionbotonss Mzind]
© sboner (ivity)
© sersar (Activy)

BOACE®Oa:

Add

OEBPS/Images/00343.jpeg
B Google play | Developer Console

TU GUENTA DE COMERGIANTE DE GOOGLE WALLET SE
HA APROBADO. AHORA PUEDES VENDER

APLICACIONES EN GOOGLE PLAY. \
Accona I consola para desamolacors

oo

525 - Conatones el 3t e Sz D "ol o prse s

OEBPS/Images/00100.jpeg
File Edit Fefoctor Nevigale Search

Fiject Run Window Help

[T [aglZ-B8wd s-o-a-~swe~(®o @~
1 Packoge Dolorer 21 < 0|l resuhtadosaml 11 sngearel (3] MainActiy.. 1) Resltadosive |
B%le ¥ o .
e Thome Goyle/Appherme Rrowse..| Manage spoce actiy
« & Calificaciones Label @stirg/app_rame Allow cear user date
4 e
4 omeampesaitca | Ion [N — Bowse..] Testony
> [Mainfctivityjave
0 vetsgons | Backupagert
BsinCocmamnriss | gt o sckap
© 2 Andoid 61
= Ancrot bependenes | Femizon - Kilahe sore
B
g
brecess Hestoe needs applicat
e o
Dt Task oty | Bos] Restore ey verion
B
o TR Allow task regarenting « Neverencrypt
b G drawsble-idpi Has code. ~ Lorgehssp
» (2 craweble-mi
Sl Fersitent - Contsavestats
4 & leyout Cnabed ~ Ui opticns
18] activit_msinsoel
ld resuftzdosxml Debuggable v Supports tl
e menu
e — e
91 stangsacn
3 tcsianl
b @ valuesll

> @ vauer1d
2 AnroidManiectzml
B ic_auncher-web.pny
[5) progusrd prejectia
project properties

 ® MainActviy

anf et &) Appcaton (BYpermisons (Hirstrmentaion

AncrcidMarifestam

OEBPS/Images/00221.jpeg
va Class

Type already exiss.

urcefolder. NotificacionBotones/src Browse..
chage: com ecample notificacionbotones Browse..
|Enclosing type: | [mowse.. |
me: aborrar
odifiers: pubic Odefault private) protected

[labstract [final static
perclass: " andhroid.app.Activity Browse..

terfaces:

hich method stubs would you fiketo create?
[public static yoid main(Stringl] args)
[onstructors from superclass
herited abstract methods

> you want to add comments? (Configure templates and default value here)

[] Generate comments.

Remove |

Einish

OEBPS/Images/00342.jpeg
B Google play | eveloper Console previsn o

INFORMES (1ot s nfrrce e s en formito 1 2w g
Ea ks e

B e

9 smoces

e

Crssrurs et s comarian s

Was semacin

OEBPS/Images/00107.jpeg
File

Edit_Refactor Source

Navigate Search Project Run Window Help

(i

b E

New

Open File.

Close
Close All
Save
Save As.
Save All

Revert

Move.
Rename.
Refresh

Convert Line Delimiters To.
print

Switch Workspace
Restart

Import.
Export,

Properties

Bit

AltsShiftN »

CtrlsW
Ctrs Shift-W.

Ctrles.

Ctrl-Shift+S.

AltsEnter

(PR3 ACK--HOR:3

by
=

=4
E

Java Project
Android Application Project
Project.

Package
Class

Interface

Enum
Annotation
Source Folder
Java Working Set
Folder

File

Untitied Tect Fle
Android XML File
Juit Test Case
Task

Bxample.

Other.

CtrleN

OEBPS/Images/00228.jpeg
1§ New Java Package

Java Package

Create a newJava package.

Creates folders corresponding to packages.

Sourcefolder: BroadcastR/src Browse..

Name: com.cxomplebroadcast]

[Creste package-infojava

OEBPS/Images/00106.jpeg
New B

New Android Application

iy The prefix com.example. is meant s a placeholder snd should not be used

Application Name:6 UAccesos

Project Name:® UAccesos.

Package Name: . com.example.uaccesos

Build SDK:| Android 4.1 (API16) =] [Choose.

Minmum Scquired S0k AP Andiid 22 o) 5

Creste custom launchericon
[Mearkthis project s a library
Create Projectin Workspace

Lacation: [FAProgramacion Androic\UAccesos Browse.

Q

) The application name is shown in the Play Store, as well a5 in the Manage Application list in Settings.

@ <Bck Not> i

OEBPS/Images/00227.jpeg
1§ New Android Application

New Android Application
Configure Project

e ——
ke ety

7 Markthis project s a library

Create Project in Workspace

Location: [CAProgramacion Android\BroadcastR.

Brove.
Working sets

71Add project to working sets

Working sets Select

[©) <Bak | Net> Finish Cancel

OEBPS/Images/00109.jpeg
ot = Wnmzen | 30| wspoimre - @ueceny <] @ o] B v

3@ @ wnl@

[-
s

Sy Sl

5 =& almn
Lt tvanat [=
e

bl B

OEBPS/Images/00108.jpeg
Androi

New Blank Activity

Creates a new blank activity, with optional inner navigation.

Activity Name® MainActivity

Layout Name® activity_main

Navigation Type

Hemcica pren0 @

Titleo Uttimos Accesos

Q The name ofthe activiy. Forluncher activiis he application te

@ P T

Einish

][

Cancel

OEBPS/Images/00229.jpeg
o s ———, ===

Java Class

uppercase letter

Sourcefolder: BroadcastR/src Browse.
Package: com.example broadcastr Browse...
[Enclosing type: Browse.
Nome: mibroadcast]

Modifiers: ublic O defalt private protected

[abstract [final static
Superclass: android.content BroadcastReceiver |
Interfaces: T
Remove

Which method stubs would you ke to create?
[public static yoid main(Stringl] args)
[onstructors from superclass

Do you want to add comments? (Configure templates and default value here)

[] Generate comments.

OEBPS/Images/00103.gif
Resultados.java 7

package com.example. calificaciones;

< import android.app.Activity;
import android.os.Bundle;
import android.view.View;

public class Resultados extends Activity
{
o @override
public void onCreate(Bundle savedInstancestate) {
Super.onCreate(savedInstancestate);
setContentview(R. layout. resultados) ;
I

S public void btnVolver(View view)

Finish();
I

OEBPS/Images/00224.jpeg
4 Package blorer 31| =

B%|%
4 63 Mitlrma

4|8 com.eamplem
> [3) MainActiviy,
b 88 gen [Generated Java
> B Android 42
» A Android Dependenc
& assets
+ B e

Open in New Window
Open Type Hierarchy.

Shown.

Copy
Copy Qualfied Name
Paste
Delete

k=3

&

|

T
AttsshiftsW > | G
amc &
G

amy |€
s |

Java Project
Android Application
Project.

Package
Class
Interfoce
Enum
Annotation

Source Folder

OEBPS/Images/00345.jpeg
B o

OEBPS/Images/00102.jpeg
Nepraniies VS QIR R @4 s
o

G
[

OEBPS/Images/00223.jpeg
[S0 ETedan

4 pette — "] Vi b

7 patene <] 8-

& Yorm Wigets
o Large Nedu

@ enone -

[Foeen @ hossiuon e £

FE Retatel syt
& [E] taScgundos EdieTor
Cpne (2] Exna rma Gure

“Activer Aarma’

) Geapivicad | ayense] 3 activity_mamommi]

OEBPS/Images/00344.jpeg
ANADIR NUEVA APLICACION

Idioma predeterminado
espafiol (Espafia) - esES B

Nombre *

Simple Testing Accelerometer

28 de 30 caracteres

£Como te qustaria empezar?

Subir APK | Preparar entrada de Play Store [f(e-0I=3"Y3

OEBPS/Images/00105.jpeg
| resultadosaml | [1) Resultadosjava £3 | (1) MainActivityjava

package com.example. calificaciones;

< import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.widget.TextView;

public class Resultados extends Activity
1
= @override
public void onCreate(Bundle savedInstancestate) {
int nota1,nota2,notad; // Declaramos varisbles donde se recogen datos
Float notamedia; // Declaranos la varisble para colcular la media

Super. onCreate(savedInstancestate);
SetContentvieu(R. layout. resul tados) s

Sundle bundle-getIntent() getextras();

/1 Extragmos los dases ue se pasan 2 las varia
notal-Integer . parseInt(bundle.getString("notal’
notaz-Integer parseInt(bundle.getString("notaz") tostring());
notas-Integer parseInt(bundle.getstring("notas") tostring());
/1 Se calculs 1 media pasando cada varisble a float
notanedia-((Float)notalt(flostynotaz+ (Flost)notas)/3;

17 s¢ dechara notafinal spuntends al textview notafinal
Textuiew notafinal-(Textview)findviewsyTd(R. id.notofinal);

// Establesemos el texto de notafinal con el contenide de netamedia
notafinal.setText(Float. toString(notamedia));

les
)-tostring());

1
= public void btnVolver(View view)

Finish();

3

OEBPS/Images/00226.jpeg
e el

Hare @ Cresteanew element ztthetop evel, in Applicatcn.
Theme) Crese s i e el he seleed dement, Applicetion » nirsefedes (Reciver
Looel
@ Activy
@activey Al
Lo @wmsta Data
Descrption e
Permizion
Process CLct
Tak sinky

Allow Uk regarsaving
Hascode

Pasiatent

Crat

Debuggable

Application Nodes

[R) The revcines oy declores on endicid.cont
availskle 2z part of the package's epp icat
<pplicston to ceive zcions or data brea

==
e [s it
—w]

Hame rensacalams

» @ comeampleralama Mainactity =
() mensa cloma (Receve

Laoel

= Ancrovenesom|

Manfest (& Applicetion| (B) 2errissions | (I Insturrentation |

OEBPS/Images/00347.jpeg
A
l'l

dandI0Id

OEBPS/Images/00104.jpeg
d resultadosami (7] Resultadosjave | 1) MainActivtyjava 53

import android.app.Activity;
import android.view.Menu;
import android.view.View;
import android.content.Intent;
import android.widget.EditText;

public class MainActivity extends Activity {
& @override
- public void onCreate(Bundle savedInstancestate) {
Super.onCreate(savedInstancestate) ;
setContentview(R. layout.activity_main);

¥

& @override

- public boolean onCreatedptionshenu(Menu menu) {
gethenuInflater(). inflate(R.menu.activity_main, menu);
return true;

¥

5 public void btnResult(View view)

il
/7 pefinines los slementos EditText de las notas
EditText notaltxt(EditText) FindviensyTd(R. id.nota1)
£ditText nota2txt-(cditText) FindviensyTd(R. id nota2);
EditText nota3txt-(editText)FindviensyTd(R. id.nota3);
/7 pefinings el Intent para que apunse = 1o clase Resulfados
Intent iResult = new Intent(this, Resultados.class);
/7 Enyiancs los tres valarss
iResult.putextra(*notal”, notaltxt.getText().tostring());
iResult.putextra(®notaz”, notaztxt.getText().tostring());
iResult.putextra("notas”, notastxt.getText(). tostring());
17 Tnisigmes el Intent iResult que sceanos antes apuntande = Resultedes.
Startactivity(iResult);

OEBPS/Images/00225.jpeg
Java Class

uppercase letter

Soucefolder. Wi

ackase T

[T Enclosing type: Browse.

e s

Modifiers: ublic @ defaut private protected

[abstract [final static

Superclass: 7 android.content BroadcastReceiver Browse...

Interfaces: T
Remove

Which method stubs would you like to create?

[public staic yoid main(Stringl] args)
[onstructors from superclass

Do you want to add comments? (Configure templates and default value here)

[] Generate comments.

Cancel

OEBPS/Images/00346.jpeg
SIMPLE TESTING ACCELEROMETER st s

[—— |

DISTRRUIR FN FSTOS PASES

Dot
Dttners an e R "

=1

OEBPS/Images/00330.jpeg
Y

iBienvenido a la Plataforma de publicidad movil de AdMobi
Dt s 2550 A7 Pt s O30, 125 21 e S0 £ 1 S I 051136 AT

Campaias

i e o g e o

OEBPS/Images/00211.jpeg
12 Girados
> @ src
b €8 gen [Generated Java Files]
> B Android 4.2
» = Android Dependencies
& assets
> & bin
> & libs
i
> @ drawable-hdpi
> & drawable-ldpi
b G drawable-mdgi
b @ drawable-xhdpi
4 2 layout
i activty_mainami
igl
() activity_mainami]
b & menu
b & values
b @ values-vil
b @ values-vid
4 AndroidManifestam
8 ic_launcher-web.png
) proguard-project st
project properties

OEBPS/Images/00332.jpeg
Hide Toolbar

Open Perspective »

Show View »

Customize Perspectiv.
Save Perspective As...
Reset Perspective..
Close Perspective

Close All Perspectives.

Navigation »
Android SDK Manager

& Android Virtus Device Manager

7 Run Android Lint >

Preferences

OEBPS/Images/00210.jpeg

OEBPS/Images/00331.jpeg
admob

iyGooge

» Sitios y aplicacion

Sitnsy apieacianes Agregar sifojaplicaciin

Agregar sitio/aplicacién

Informacicn del sitic

Obtener cidigo del sitio

Selecciane un tipo de sitio o de aplicacién.

"B A 7

Aplcacidn de Aslcaciin de splcacidn
Pad Prone Windews Phone
7
Detalles
Nombre de]
apicacion:
Ut de pagquetz
B oty i)
P ———
Coteaoria: [Seloccionar una categora V]
Daccripcién de
apicacion:

Avnsicios Govgle: (© Ul los aruncios Gougle y s sedes publcio s o certficac i
G e Gougle pare meivar la velocad de conplecio. te o s septo
low =S y condeiones de Gocgle AlSenne.

(O No utitce los anuncies Google i lss redss publctarias con
cartfcacién de Goocle para meforara velocdad da complecdn.

o (Foeou

OEBPS/Images/00217.jpeg
14:4

JUEVES
6 DE DICIEMBRE DE 2012

Titulo de tamafio grande 14:42
Texto resumido Info 1®

OEBPS/Images/00338.jpeg
G “CheckCrediTCar Manifest 51

i Android Manifest Permissions
Permissions ®

O sndroid permissond NTERNET (Uses Permision)]
(© sndroid permission ACCESS NETWORK_STATE (Uses

OEBPS/Images/00216.jpeg
-I 4 -I éUDEEVDE]SCIEMBRE DE 2012

Titulo de tamafio grande 1414

Texto muuyyyyyyy largo, todo lo
largo que uno quiera poner. Mucho,
mucho, mucho.

Texto resumido Info 1@

OEBPS/Images/00337.jpeg
B e
@ android.intent.action. AN (Action) \
© androidntent.category LAUNCHER (Ctego

@ com.google.ads.AdActivity

P E——— |

5] Manitest|B) Application (] Permizsions| (1 Instrumenta

OEBPS/Images/00219.jpeg
| ® NotificacionBotones
BORRADO

OEBPS/Images/00218.jpeg
-I 5 2 éLlJ)EEVDEEDIEMBRE DE 2012

Titulo de tamafio grande 1523
Azucar

Sal

Leche

Pan

Agua

Texto resumido Info &

OEBPS/Images/00339.jpeg
Detalles de pago [eomimmei]

Informacion imposita

i e
o o [=
R e [l S

OEBPS/Images/00213.jpeg

OEBPS/Images/00334.jpeg
admob

G

Sitiosy aplicaciones

Sitios y aplicaciones

 Enhorabuena. Ha creado su sto correctamente.
« Para configurar as opciones de su sito, haga clic en Gestionar configuraddn,

OEBPS/Images/00212.jpeg
£= Outline 52 A ™
4 [LinearLayoutt
o imageViewd - quitr
o imageView? - ver
o1 imageView3 - tecnocedige

[Properties BT
] @-id/Lineartayoutl =]

Layout Parameters (]
vertical =)

verica

Vi horizontal

Gravity
Gravity.
Content
= LincarLayout
Orientation
Baseline Al

I
i
|
| Weight Su
|

Divider

OEBPS/Images/00333.jpeg
|| | [CJiS] Android 15 (AP13)
4 FL Brtas
| |18 Android Support ibrary 10§ Update vailble: rev. 11
@ Google Adob Ads SOK $ ot installed
[C]68 Google Analyzcs SOK § ot instatied
7168 Gocgle Closd Hezsagng for Android Libary $ Notinstolled
1168 Gocgle Play zervices § Not nsteled

e R R A O R T N ey

olaftnfo

OEBPS/Images/00215.jpeg
8:02 scrosenn aonz

Alerta 8:02PM
Alerta manual con boton Pulsame

OEBPS/Images/00336.jpeg
=

Select the flag values for attribute Config changes:

] imec:

[mne

[focale

|| 1 touchscreen
keyboard

keyboardhiidden

navigation

orentation

screenlayout

uiMode

screensize

smllestScreenize
[] leyoutDirection
[] fontscale

OEBPS/Images/00214.jpeg

OEBPS/Images/00335.jpeg

OEBPS/Images/00209.jpeg
2 Change Layout

T
New Loy T ET

OEBPS/Images/00200.jpeg

OEBPS/Images/00321.jpeg
2 Export Android Application =)

Destination and key/certificate checks

Destination APK file: C:\Programacion Android\apps\CheckCrediTCar.apk

ot v

@ <Bock weer [gsh | [Conce

OEBPS/Images/00320.jpeg
2 Export Android Application

Key Creation
Alas: TecnoCodigo COM
Password: B
Confirm .
50

Validity (years)

First and Last Name
Organizational Urit:
Organization

Ciy or Localty:
State or Province:

Country Code (XX}

Antorio Morsles
Android
Tecnocodigo COM
Expana

Espafia

Cancel

OEBPS/Images/00206.jpeg
Al

OEBPS/Images/00327.gif
hora pusds subipubcar solbvars on g iy

Editar aplicacién [EmTeE—

Pubica | Guada

ormerién de e Arehivas AP

OEBPS/Images/00205.jpeg

OEBPS/Images/00326.jpeg
Editar aplicacion

Informacin de oduein

Subir recursos

Capura de pans!
Pl

eono deaplicaci de ot
e
Dbt

Gl
=)

Brehives APK

sanscs una capur dopancals

s nizen g spicasin 5 st resolusn

(=]

Publear

Capuuras ds canla:
i NG 4 G (vl 6296
e

00430 51 000471051

e DA, 1

Sangads complelo, i bides

P e s 1 st en
e
i o i o
marendén 3 ofemedo y 63 mégenss
W

Teone s aplicacen de o resoucio
19501002 PR 0 G)

s

s 62140

arrin 4234 R T 0 PF (o
ekt

Gurer

OEBPS/Images/00208.jpeg
55 Outline 52 T

RelativeLayout

Assign D, Alt+shiftR
Edit Background,
Edit PaddingLeft

Layout Width »
Leyout Height »
Other Properties. »

Bdtract Include,
Bxtract Style.
Wrap in Container.

Change Layout.
3 Propertes

4
Layout Parameters
Background
Padding Left
Content Descriptic
= RelativeLayout
Gravity.
Ignore Gravity
2 View
Stvle

OEBPS/Images/00329.jpeg
&Seguro que quieres establecer esta aplicacion
como gratuita?

Soy consciente de que al establecer esta aplicacién como
gratuita no se podra cambiar el precio més tarde. [Més

informa
Cancelar

OEBPS/Images/00207.gif

OEBPS/Images/00328.jpeg
Editar aplicacion

o e Aeives A
G
sctve
aero
veisiostiy ntct a7 017
= B S dr souti .
i sy

S

OEBPS/Images/00202.jpeg
® - Bemm o FHDENENEEN- - § 9% ¢ T, L

oo i o) e
= et =

— Tottangunges

kol ~eluwokd Heloverdt

Sy Coveudiones

rpaior . nyetees Soramer

i i

il Bepmidia Thansyou i

itlmbis " ambre i]

OEBPS/Images/00323.jpeg
&Tu aplicacién usa servicios de licencia?

Ahora las claves de licencia se administran de forma individual para
cada aplicacion.

aplicacion usa servicios de licencia (por ejemplo, sise trata de una

n de pago o utiiza facturacion integrada en la aplicacion o
archivos de expansion APK), debes cambiar al nuevo disefio para obtener
Ia clave de licencia

[Cambiar al nuevo

efio para obtener clave de licencia

OEBPS/Images/00201.jpeg
I e

B @i - 8| ks | Goasi - @

Gracias por su visita

OEBPS/Images/00322.jpeg
> Google play | awoson oeveoee cousore

[————

Tacnocodigo.com

i

No s sl nguna selcacin.

Google checkout 2

4Qukres vander aptaciorsa y posictonntegrdos en placiones?

Eons ot ot in G el Dse s oo s o e e e s

Pr

OEBPS/Images/00204.jpeg
Y 1219

Idioma y entrada de texto

Idioma
Espariol (Espaia)

+ Corrector ortografico

OEBPS/Images/00325.jpeg
Subir nuevo APK

Obligatorio: selecciona el archivo APK de tu aplicacion

‘com tecnocodigo checkcreditcar (332k)
Borrador guardado)
Check Credit Card [Eiminar]

versionName: 1.0
versionCode: 1

Localizada a: predeterminado

S archive apk Solicia 1 icionss. Gue S isaran en ol fifrado e Gaogle Piay;
android hardware touchscreen

Opcional: afiadir un archivo de expansion
Siel archivo APK de tu aplicacion supera el limite de 50 MB, puedes afiadir archivos de
‘expansion. Més informacion

Adiadir archivo

Guardar

OEBPS/Images/00203.jpeg
4 & Textosldiomas
b @8 src
> &8 gen (Generated Java Fils]
» = Android 4.2
» =i Android Dependencies
& assets
b & bin
» & libs
4B
> G drawable-hdpi
> @ drawable-ldpi
> @ drawable-mdpi
» & drawable-xhdpi
4 & layout
G activty_mainam
> & meny
W=
G stringsmi
q stylesml
4 @ values-en
4 stringsmi
b @ valuesil
> @ values-vid

OEBPS/Images/00324.jpeg
Subir nuevo APK

lecciona el archivo APK de tu aplicacion
B Programaion Ancrold CERGERTEE")

Opcional: afiadir un archivo de expansion

Siel archivo APK de tu aplicacion supera el limite de 50 MB, puedes afiadir archivos de
‘expansion. Més informacion

Adiadir archivo

Cerrar

OEBPS/Images/00319.jpeg
2 Export Android Application

Keystore selection

) Use existing keystore

© Create new keystore

Location: | C:\Programacion Android\Claves Keystoreclaves_android Brows
Password: »
Confirm:

®@ <Back][Net> J[Enin Cancel

OEBPS/Images/00310.jpeg
’ Google play | avonon oeveorenconsore

Registro como desarrollador

Cuota de registro: 25,00 USS.

Parapoder publcar sowars on Wcket debas pagar s cts de 1y A especiicar nabesy L i de facuracidn e
a0 i et o comprometes a cumplr o etplad o o Acuedo e bk s desaoladors P tan, debes.
s de i

©2012 Googe - Condiciones el sevio de Google Play - Pollica e rvacdad

OEBPS/Images/00316.jpeg
Openin e Wi
Open Ty Hirachy
Showin

& Copy Qg tame.

paste
o

Suapn

impor
Epon

Rk

et

Cloe e Frecs
i Wrking S
ot he

Frfies

asae

Tam

—
Restos o Loc Hotory..
A Tocs

Conire

Ansnan s

ey
Duite

nesns s
AnesnTs

OEBPS/Images/00315.jpeg
Google checkout

ire vente picaione prchcis togudos o pkcacores?
o2 n o 6 comercs o Gosgs Ccha Dobs s ok s, como o s o rts
ey s do i ot

e

2112 Goge - Contionedl s de Goago Py - Plhc s sttt

OEBPS/Images/00318.jpeg
= Export Android Application

Project Checks

Performs a set of checks to make sure the application can be exported.

Select the project to export:
Project: CheckCrediTCar

No errors found. Click Nex:

[<Bak J[Net» Einish

Cancel

OEBPS/Images/00317.jpeg
e L=
Select ’

SEEe
[typefittertex]

b & General
4 @ Android
i Export Android Application
b @ /G
b G Install
b @ Java
b & Run/Debug
b G Tasks
b @ Team
b @ XML

@ o [Hem] e | [ot

OEBPS/Images/00312.jpeg
ﬂ Google wallet

Revisar pedido - Google

1 Android Uso2s 00
Developer Regitation Fes for basyepi@gmall com

Subtotal: USD25,00

conta contan o ol Wale bt el O Yo comprs o s f compe o
8 e

¢Yatienes una cuenta?

Iniciar sesion Google
Direccion de correo slecténico
blasyepi@gmail com

Contasena

No puades accodoratu cuonia?
Crra sasio s ncar seidn como oo usro

OEBPS/Images/00311.jpeg
B Google play | mesoossmcomsoe

Laay scapa ot Acuardo d ismbucio para dsaroladores

’ Google play

Acuerdo de distribucin para desarrolladores

Oeiniciones
e Pt A e, A O, o e
S ———

- f—

Pt e a1 o s g

Onsroldoro e o e s et Mt o oyl pacnde ot

s
e ‘Yolver oars moditcar oot

@ 2012 Googe - Cantionsn st Gl P - Pulic e kel

OEBPS/Images/00314.jpeg
D market

B Google W1t - Gracias, ANTONIO MORALES CARMONA. Ya ha
terminado.

S s+ e Vo s e

Basyepi@gmallcom Ak Corerssin

s de Coogle:

s 3 pcpesc aculizet de pacido n walle: gocgle cemrarage

OEBPS/Images/00313.jpeg
com. Miis

ico.

PAGAR CON
Ubicacion

e =i

Tarjeta de débito o de crédito
[visa| | @B B ==
Fecha de caducidad Cédigo de seguridad

w]/ m] c

ANTONIO MORALES CARMONA

Parroco Agustin Molina, 37

14012

Cordoba

CORDOBA

646493234

Sumétodo de pago actual no es vlido
ntroduzca un nuevo método de pago para

finalizar esta compra.

OEBPS/Images/00309.jpeg
R T O A N S\ s—

’ Gongle play ‘ ANDROID DEVELOPER CONSOLE

Procedimisntos iniciales
v e puldican st

Crear un peril d ceserolador
Aceptacl Scuerds de datbucicn para desaraladores
- Pagar una ciota o 163> 25,00 LIS) con t115ta G xcdto (mediartc Google Chackaw)

Gougle Play, debes sugui s s psin.

Especificacion de detalles
T s el e ni o e e 03 s Gl Py

Nornlne el desanollador

55 masirars 3 los usuzrios b el omore d3 u aplizcién

Direccién de comea

basyzpiggmsioon
et inice il

URL dclsitoweb e

Nimora da tléfono
Inclur e sign s, el codigo delpeisy e de & (por slemplo, 11-654-253-0000). s rformacian

Aetiallzaclonos pOFCOTTS0 1 Guia rachbi do ferma ocasonsl notlas sabrs cportunidads da Gaodla Play v d dscarrl
percomie. B b do foma ocaslonal notcas sobra cportunidadse do Gaogs Play de dacarollo

20°2 Gougs - Conviunes delserico s Gouyle Py - Pl e privucdad

OEBPS/Images/00308.jpeg
/| # 15:44

OEBPS/Images/00305.jpeg
© Create a new element at the top.

Create a new element in the sele

@ Activity
® hctivity Aliss
@ Mets Dsts
([Bprovider
(RReceiver

e

@ Uses Library

OEBPS/Images/00304.jpeg
= New Java Class.

Java Class

uppercase letter

Soucetolder | cummathne

ackase comeampecomatth

[T Enclosing type: Browse.

e wcustidge

Modifiers: @ public © default private protected

[abstract [final static

G TServicd TR

Interfaces: =
Remove

Which method stubs would you ke to create?
([public static void meain(Stringl] args)
[onstructors from superclass
[Clinherited abstract methods

Do you want to add comments? (Configure templates and default value here)

[] Generate comments.

OEBPS/Images/00307.jpeg
Auplication Nove B D G E QA Abinte o aladioa Wdgel Servive!
D e s gt st 4

T e e
- M
8 i oo i SOTUTSET LTATE hrtie)

8 i i i 302 3 - o
[ststint gt e "

OEBPS/Images/00306.jpeg
Matching items:

[T T

Display classes from sources of project ‘cuenta2dh’ only

[com.exemple.cuenta2ih - cuentazih/sre

OEBPS/Images/00301.jpeg
Android Xml

® appicet o

rpe——
Uptateparodmit 16000

OEBPS/Images/00300.jpeg
2 New Android XML File

New Android XML File
Creates a new Android XML file

R NN

Pt [cacmin

File: sl widgetprovider.aml

Root Element:

&) appwidget.provider

©] <Bsck

OEBPS/Images/00303.jpeg
= el

Select class name for clement Application > Receiver: -

Matching items:

[T

Display classes from sources of project ‘cuenta24h’ only

[£ com.exemple.cuentaeh - cuentazdh/src]

®

OEBPS/Images/00302.jpeg
= New Java Class.

Java Class

uppercase letter

Sowcetolder | cummathine

ackase comeampecomatth

[T Enclosing type: Browse.

T wentazin

Modifiers: @ public © default private protected

[abstract [final static

Superclass: T appWidgetProvider Browse.

Interfaces: =
Remove

Which method stubs would you ke to create?
([public static void meain(Stringl] args)
[onstructors from superclass
[Clinherited abstract methods

Do you want to add comments? (Configure templates and default value here)

[] Generate comments.

