

7. STYLOVÁNÍ A SDÍLENÍ DAT

BI-AND

Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti

7. přednáška

- Stylování
- Themování
- 9-patch
- Sdílení dat
- Shared Preferences
- Android Interface Definition Language

Vzhled aplikace

- Každý výrobce má většinou vlastní uživatelské prostředí
 - Nahrazení „stock/nativního“ vzhledu widgetů a dalších prvků
 - TouchWiz, HTC Sense, Timescape, atd.
 - Není možné se spolehnout na přítomnost nativních prvků
 - Holo Theme přítomné ve všech zařízeních s Androidem 4.0+
- Obtížné přizpůsobení vzhledu aplikace
 - Vytvořit vlastní vzhled widgetů, dialogů a dalších prvků
 - Nelze snadno poznat, jaká úprava UI je použita
 - Používat prvky z Holo Theme nebo starší nativní prvky
- Úprava vzhledu bývá většinou velmi náročná

Stylování a themování vzhledu aplikace

DRY – Don't repeat yourself

- Styl
 - Sbíрка vlastností, která specifikuje vzhled View či Window

```
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:textColor="#00FF00"
 android:typeface="monospace"
 android:text="@string/hello" />
```

```
<TextView
 style="@style/CodeFont"
 android:text="@string/hello" />
```

Vlastnosti `layout_width`, `layout_height`, `textColor` a `typeface` je možné přesunout do vlastního stylu `CodeFont`

- Theme
 - Styl aplikovaný na aktivitu či celou aplikaci

Definování stylu

- Vytvoříme XML soubor ve složce res/values
- Kořenový tag musí být `<resources>`
- Zvolíme název a případně rodiče stylu, od kterého se má dědit
- Nadefinujeme vlastní hodnoty k příslušným názvům vlastností
- ADT plugin pro Eclipse podporuje „extrahování“ stylu

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
  <style name="CodeFont"
 parent="@android:style/TextAppearance.Medium">
 <item name="android:layout_width">fill_parent</item>
 <item name="android:layout_height">wrap_content</item>
 <item name="android:textColor">#00FF00</item>
 <item name="android:typeface">monospace</item>
  </style>
</resources>
```

Vlastnosti stylů

- Styl může být použitý na
 - Widget
 - Container
- Vždy však ovlivní pouze prvek, na který je použit
 - Např. styl „RedText“ použitý na LinearLayout neovlivní potomka TextView
- Atributy je možné najít např. Android Javadoc pod
 - XML Attributes
 - Inherited XML Attributes
 - R.attr
- Android ignoruje neplatné styly
 - Není vyvolána žádná compile-time ani run-time výjimka

Dědičnost stylů

- Chceme konkrétního rodiče (např. Theme.Holo) s částečně jinými vlastnostmi
- Přidáme nebo změníme požadované vlastnosti
 - U zbývajících vlastností jsou použity vlastnosti rodiče
- Používá se atribut parent nebo „tečková notace“

```
<style name="GreenText" parent="@android:style/TextAppearance" >  
  <item name="android:textColor">#00FF00</item>  
</style>
```

Rozdíl?

```
<style name="MyText.Green" >  
  <item name="android:textColor">#00FF00</item>  
</style>
```

Themování příklad

```
<resources>
  <style name="Theme" parent="android:Theme"></style>

  <style name="Theme.Translucent">
 <item name="android:windowBackground">
 @drawable/translucent_background</item>
 <item name="android:windowNoTitle">true</item>
 <item name="android:colorForeground">#fff</item>
  </style>

  <style name="Theme.Transparent">
 <item name="android:windowBackground">
 @drawable/transparent_background</item>
 <item name="android:windowNoTitle">true</item>
 <item name="android:colorForeground">#fff</item>
  </style>

  <style name="TextAppearance.Theme.PlainText"
 parent="android:TextAppearance.Theme">
 <item name="android:textStyle">normal</item>
  </style>
</resources>
```

Theme použít u <activity>
nebo <application>

Druhy atributů

- Typy atributů (format)
 - string
 - fraction
 - enum
 - flag
 - reference (na jiný resource)
 - color
 - boolean
 - dimension
 - float
 - integer
- Lze volit více druhů současně
- Vlastní jsou definovány pomocí <declare-styleable> (name + format)
- Důležité pro vytváření vlastních widgetů
- Více v 11. přednášce

Používání atributu reference

- Pokud použití stylů přímo v XML layoutu nechceme být vázáni na konkrétní styl, ale styl použitý až podle daného theme

Atribut se vyhodnotí až
v run-time

- Ve složce values vytvořit soubor attrs.xml

```
<attr name="textTitle" format="reference">
```

- Danou referenci použít v XML layoutu pomocí „?název“
- Nastavit hodnoty (konkrétní styly) pro atributy v daných themes

Používání atributů

- Obdobně lze použít atributy i v jiném formátu (např. integer) a použít pro změnu drawable (např. src u Button)
- Lze používat i atributy přímo z operačního systému

```
<ProgressBar  
style="?android:attr/progressBarStyleHorizontal">
```


- Bude použit styl, který je vázán na aktuální theme dané verze OS

Draw 9-patch (draw9patch)

- WYSIWYG editor pro tvorbu 9-patch
- 9-patch drawable
 - PNG obrázek
 - Má tzv. „patche“ – v nich se obrázek roztahuje a škáluje
 - Vhodné pro různé velikosti obrazovek pro
 - Pozadí tlačítek
 - Rámečky
 - Mnohé další prvky
- Další druhy Drawables na 11. přednášce

Ukázka 9-patch pro EditText

Data

- Persistentní (trvalá)
 - Data musejí být dostupná vždy (i po restartu aplikace)
- Nepersistentní (netrvalá)
 - Data potřebná v jedné instanci aplikace

Možnosti sdílení persistentních data

- Soubory
- Databáze
- Content Provider
- Shared Preferences

Shared Preferences

- `android.content.SharedPreferences`
- Třída pro ukládání a načítání trvalých párů klíč-hodnota
- Uložení jakéhokoli primitivního typu
 - `boolean`, `float`, `int`, `long`, `String`
- Data se uchovávají v XML
 - Umístění: `/data/data/<jméno aplikace>/shared_prefs/`

Příklad XML s uloženými SharedPreferences:

```
1. <?xml version='1.0' encoding='utf-8' standalone='yes' ?>
2. <map>
3. <long name="longkey" value="1" />
4. <boolean name="booleankey" value="false" />
5. <string name="stringkey">text</string>
6. </map>
```


Shared Preferences

- Instanci můžeme získat několika metodami

- `PreferenceManager`.

`getDefaultSharedPreferences (Context) ;`

- **Vrátí výchozí `SharedPreferences` společné pro všechny komponenty aplikace**

- `Context.getSharedPreferences (name, mode) ;`

- **Vrátí `SharedPreferences` identifikované parametrem `name`**

Shared Preferences

- `Activity.getSharedPreferences(mode)` ;
 - Vrátí `SharedPreferences` unikátní pro danou aktivitu
 - Alternativa k volání metody `getSharedPreferences` se jménem třídy v prvním parametru
- Oprávnění můžeme určit parametrem `mode`
 - `MODE_PRIVATE`
 - `MODE_WORLD_WRITEABLE`
 - `MODE_WORLD_READABLE`
- Přístup z jiné aplikace pomocí

```
1. createPackageContext("cz.cvut.and", 0);
```

Shared Preferences – ukládání dat

- K editování a následnému uložení se používá `SharedPreferences.Editor`
- Instance se získá zavoláním `edit` na `SharedPreferences`
- Samotné uložení se provede příkazem `commit`

```
1. SharedPreferences sp =getPreferences (MODE_PRIVATE) ;  
2. Editor ed = sp.edit() ;  
3. ed.putString ("klic", "hodnota") ;  
4. ed.putFloat ("lastFloat", 1f) ;  
5. ed.putInt ("wholeNumber", 2) ;  
6. ed.putLong ("aNumber", 31) ;  
7. ed.putBoolean ("isTrue", true) ;  
8. ed.commit() ;
```

apply() vs commit()

Shared Preferences – načítání dat

- Pro každý typ, který může být v `SharedPreferences` uložen, existuje getter, který přijímá dva parametry:
 - Klíč
 - Defaultní hodnotu, která se vrátí, pokud záznam s daným klíčem neexistuje
- Pro zjištění, jestli hodnota s daným klíčem existuje, se může použít metoda `SharedPreferences.contains(key)`;

```
1. SharedPreferences sp = getPreferences(MODE_PRIVATE);
2. String text = sp.getString("text", "");
3. int number = sp.getInt("wholeNumber", 0);
4. float lastFloat = sp.getFloat("lastFloat", 0f);
5. long aNumber = sp.getLong("aNumber", 0);
6. boolean isTrue = sp.getBoolean("isTrue", false);
```

Možnosti sdílení nepersistentních dat

- Intent
- Třída `android.app.Application`
- Veřejná statická proměnná nebo metoda
- Singleton object
- **Service** (`android.app.Service`)
 - Systém ji může automaticky zabít pouze v extrémních situacích
 - Vhodná pouze pro zpracování déle trvajících operací
- **Bundle**
 - Data jsou ztracena po ukončení aplikace

Sdílení dat přes Intent

- `putExtra(klíč, hodnota)`
 - Klíč – `String`
 - Hodnota
 - Primitivní datové typy
 - Objekty implementující
 - `java.io.Serializable`
 - Většina objektů Java a Android knihovny mají již implementováno
 - Rychlé na implementaci
 - `android.os.Parcelable`
 - Rychlejší zpracování
 - Časově náročnější na implementaci
- Data je možné poslat aktivitě, která běžící aktivitu spustila
 - `startActivityForResult(Intent intent, int requestCode)`

Posílání dat přes Intent - příklad

ActivityA.java

```
Intent intent = new Intent(getApplicationContext(),
ActivityB.class);
intent.putExtra("cz.cvut.fit.secret", "hello world");
startActivity(intent);
```

ActivityB.java

```
Bundle extras = getIntent().getExtras();
 if (extras != null) {
 String string =
 extras.getString("cz.cvut.fit.secret");
 }
```

Parcelable - příklad

```
public class ParcelableData implements Parcelable
```

```
private Date date;
```

```
private String message;
```

```
private double value;
```

```
public Date getDate() { return date; }
```

```
public String getDetails() { return message; }
```

```
public double getMagnitude() { return value; }
```

```
public ParcelableData(Date date, String message,  
 double value) {
```

```
 this.date = date;
```

```
 this.message = message;
```

```
 this.value = value;
```

```
}
```


Parcelable – pokračování příkladu

Data zapíšeme do kontejneru Parcel

```
public void writeToParcel(Parcel out, int flags) {  
 out.writeLong(date.getTime());  
 out.writeString(message);  
 out.writeDouble(value);  
}
```

Data vytvoříme z kontejneru Parcel

```
private ParcelableData(Parcel in) {  
 date = new Date();  
 date.setTime(in.readLong());  
 message = in.readString();  
 value = in.readDouble();  
}
```

Parcelable – pokračování příkladu

Generátor instance ParcelableData

```
public static final Parcelable.Creator<ParcelableData>
CREATOR =
 new Parcelable.Creator<ParcelableData>() {
 public ParcelableData createFromParcel(Parcel in) {
 return new ParcelableData(in);
 }

 public ParcelableData[] newArray(int size) {
 return new ParcelableData[size];
 }
 };

public int describeContents() {
 return 0;
}
```

Použito např. pro potomky třídy

Sdílení pomocí `Application`

- **Výhody**
 - Komplexní kontrola nad správou životního cyklu dat
 - Přehledná inicializace a destrukce zdrojů
 - Centralizovaný přístup, kam může získat přístup jakákoliv `Activity` či `Service`
- **Nevýhoda**
 - Data jsou dostupná pouze v rámci aplikace

Sdílení pomocí Application

Do `AndroidManifest.xml` k elementu `<application>` je nutno přidat

```
android:name=".GlobalState"
```

Sdílený objekt s potřebnými proměnnými a metodami

```
public class GlobalState extends Application {  
 private String text;  
 public String getText() {  
 return text; }  
 public void setText(String testMe) {  
 this.text = testMe;  
 }  
}
```

Použití vlastní třídy
Application

Přístup ke sdílenému objektu

```
GlobalState globalState = (GlobalState) getApplication();
```

Singleton

- Velmi podobné sdílení přes `Application`
- Vlastní a obtížnější kontrola životního cyklu dat
- Obtížnější pro testování
- Používat nejenom jako úschovnu dat

Singleton - příklad

```
public class SingletonObject {
 private static SingletonObject instance = null;
 private String text;

 public static synchronized SingletonObject getInstance() {
 if (instance == null) {
 instance = new SingletonObject();
 }
 return instance;
 }

 public void setText(String text) {
 this.text = text;
 }

 public String getText() {
 return text;
 }
}

SingletonObject.getInstance().setText("hello world");
```

Android Interface Definition Language (AIDL)

- Umožňuje definovat programové rozhraní, přes které komunikuje klient a služba za použití meziprocesové komunikace (Interprocess Communication - IPC)
- Nástavba IPC je právě AIDL
 - Usnadňuje práci s nízko úrovněmým protokolem
- V Androidu proces nemůže sdílet paměť s jiným procesem
 - Objekty musí být rozloženy na „jednoduché“ datové typy (příp. Parcelable), s nimiž systém umí pracovat
 - Nutné vytvořit interface (.aidl), který bude určovat dostupné služby a zde popsat signaturu metod

Android Interface Definition Language (AIDL)

- AIDL umí pracovat s:
 - Všemi primitivními datovými typy v Javě
 - String a CharSequence
 - List – vždy použit/vrácen ArrayList
 - Map - vždy použit/vrácen HashMap
- List a Map může obsahovat pouze ostatní datové typy podporované AIDL

- Postup implementace:
 - 1. Vytvořit .aidl s definicí interface
 - 2. Implementovat daný interface v Javě
 - 3. Implementovat Service pro předání Binderu

Další zdroje

- <http://ofps.oreilly.com/titles/9781449390501/AIDL.html>
- <http://android10.org/index.php/articlesother/279-draw-9-patch-tutorial>