

Ejercicio 2.1

- Importar y exportar aplicaciones
- Para importar proyectos de Android a Android studio
 - Buscar la aplicación en el repositorio: Github, Bitbucket, GoogleCode, etc.
 - Importar en Android Studio
 - Corregir errores de Gradle
 - Importar librerías de Android

LBS 2014-2015

1

Ejercicio 2.1

<https://bitbucket.org/jmunoz/android-example-el tiempo/>

Click en Downloads

Download repository

Overview

Last updated	2012-04-05	1	0
Language	Java	Branch	Tags
Access level	Read (revoke)	0	2
		Forks	Watchers

Recent activity

- jmunoz/android-example-el tiempo
Repository watched
Jorge Gaspar Saez Salinas - 2012-04-17
- velho: Initial commit with code for the ...
Commit pushed to jmunoz/android-example-el tiempo
Javier Muñoz - 2012-04-05
- jmunoz/android-example-el tiempo
Repository created
Javier Muñoz - 2012-04-05

Downloads

name	Size	Uploaded by	Downl
Download repository	16.9 KB		

LBS 2014-2015

2

Ejercicio 2.1

- Importar y exportar aplicaciones
- Para importar proyectos de Android a Android estudio

LBS 2014-2015

3

Ejercicio 2.1

- Importar y exportar aplicaciones
- Para importar proyectos de Android a Android estudio

LBS 2014-2015

4

Ejercicio 2.1

- Corrección de errores
 - Android Studio: Gradle:
 - *Failed to find target android-7*
 - Ver app/build.gradle
 - Cambiar `compileSdkVersion` y `targetSdkVersion` a nuestra última versión de API de Android.
 - Para Android 5.0 es el API **21**.

LBS 2014-2015

5

Ejercicio 2.1

- Una vez importado y ejecutado el proyecto vemos que no funciona, por qué?
- El icono del clima se ve muy pequeño (está hecho para pantallas de poca resolución), ¿cómo lo arreglaríamos?

- Resultado esperado:

LBS 2014-2015

6

Ejercicio 2.2

- Creación de actividad con botón y toast

LBS 2014-2015

7

Ejercicio 2.2

- Crear un botón
 - Utilizamos el asistente gráfico para crear un botón en el layout

```
<Button android:id="@+id/Boton1"
  android:text="Púlsame"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:onClick="myMethod" />
```

- Copiar en la clase principal

```
public void myMethod(View v) {
 //Código a Ejecutar... Ej. Llamar a servidor web, capturar
 datos etc..  button.setEnabled(false);
}
```

LBS 2014-2015

8

Ejercicio 2.2

- Crear un botón
 - En R.java podremos ver el Nuevo identificador que se le da al botón

```

public final class R {
 public static final class attr {
 }
 public static final class drawable {
 public static final int ic_launcher=0x7f020000;
 }
 public static final class id {
 public static final int BtnBotonI=0x7f050000;
 }
 public static final class layout {
 public static final int main=0x7f030000;
 public static final int main2=0x7f030001;
 }
 public static final class string {
 public static final int app_name=0x7f040001;
 public static final int hello=0x7f040000;
 }
}

```

LBS 2014-2015

9

Ejercicio 2.2

- Crear una notificación mediante la clase Toast
 - En nuestra clase, en el método que ejecutamos al pulsar un botón:

```

Context context = getApplicationContext();
CharSequence text = "Hola en notificación";
int duration = Toast.LENGTH_SHORT;

```

```

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

```

- O más resumido:

```

Toast.makeText(this, "Nuestro texto", Toast.LENGTH_LONG).show();

```

LBS 2014-2015

10

Ejercicio 2.3a

- Paso de información entre actividades mediante intents
- En una actividad creamos un EditText para escribir un nombre
- También creamos un botón
- Mediante un intent se lo pasamos a una segunda actividad, que lo mostrará en un TextView

Ejercicio 2.3a

- Pistas
 - Crear un nuevo proyecto con los siguientes elementos:
 - Actividad 1: MainActivity.java
 - Actividad 2: Activity2.java
 - Layout 1: activity_main.xml
 - Layout 2: activity_activity2.xml

Ejercicio 2.3a

- Pistas
 - *Agregar a: activity_main.xml*
 - *Un TextView todo lo ancho de la pantalla*
 - *Un EditText todo lo ancho de la pantalla*
 - *En activity_activity2.xml*
 - *Crear un TextView*
 - *En strings.xml*
 - *Creamos nuevos textos para mostrar en los TextView de las dos actividades*

LBS 2014-2015

13

Ejercicio 2.3a

- Pistas
 - *En MainActivity*
 - *Creamos el método a ejecutar cuando se pulsa el botón*
 - *En este método creamos un intent y pasamos el text que el usuario escribe*
 - *Arrancamos la nueva actividad Activity2*
 - *En Activity2*
 - *En onCreate: Recuperamos el TextView*
 - *Recuperamos la información pasada en el Intent*
 - *Construimos el mensaje a mostrar y lo pasamos al TextView.*

LBS 2014-2015

14

Ejercicio 2.3a

- El asistente de nueva actividad facilita mucho
 - Tiene en cuenta un nuevo layout
 - Registra la actividad en el manifiesto

LBS 2014-2015

15

Ejercicio 2.3b

- Modificar el ejercicio anterior para añadir algunos intents implícitos
 - Probamos con el de mapas

```
Intent intent = new Intent(Intent.ACTION_VIEW);
intent.setData(geoLocation);
if (intent.resolveActivity(getPackageManager() != null) {
 startActivity(intent);
}
```

- Siendo geolocation
 - `geo:latitude,longitude?z=zoom`
 - `geo:o,o?q=UPM+Campus+SUR`
- Ver más ejemplos en:
 - <http://developer.android.com/guide/components/intents-common.html>

LBS 2014-2015

16

Ejercicio 2.4a

- Uso de servicios:
 - Importar proyecto *NotificationService*
 - Estudiar su funcionamiento
 - Ejecutar aplicación y ver qué hace el servicio cuando está arrancado y cuando se para.

Ejercicio 2.5

- Creación de un broadcast receiver para que reaccione a cambios en el nivel de batería:
 - Crear un Nuevo Proyecto, y una Actividad con un layout que tenga un textview.
 - Agregar Permiso Battery Statt
 - Al final del onCreate
 - `IntentFilter filter = new IntentFilter(Intent.ACTION_BATTERY_CHANGED);`
 - `registerReceiver(battery_receiver, filter);`

Ejercicio 2.5

- Creamos el broadcast receiver

```
private BroadcastReceiver battery_receiver = new BroadcastReceiver() {

 @Override
 public void onReceive(Context context, Intent intent) {
 int nivel = intent.getIntExtra(BatteryManager.EXTRA_LEVEL, 0);
 String tecnologia =
 intent.getStringExtra(BatteryManager.EXTRA_TECHNOLOGY);
 int estado = intent.getIntExtra(BatteryManager.EXTRA_STATUS, 0);

 String info = "Nivel: " + nivel + "%\n";
 info += ("Tecnologia: " + tecnologia + "\n");
 info += ("Estado: " + obtenerEstado(estado) + "\n");

 TextView tv = (TextView) findViewById(R.id.textview);
 tv.setText(info);
 }
};
```

LBS 2014-2015

22

Ejercicio 2.5

- Creamos el broadcast receiver

En el `onDestroy` no olvidar el
`unregisterReceiver(battery_receiver);`

Método obtenerEstado

```
@Override
protected void onDestroy() {
 super.onDestroy();
 unregisterReceiver(battery_receiver);
}

private String obtenerEstado(int estado){
 String plugType = "Desconocido";

 switch(estado)
 {
 case BatteryManager.BATTERY_STATUS_DISCHARGING: plugType = "Descargando";break;
 case BatteryManager.BATTERY_STATUS_CHARGING: plugType = "Cargando";break;
 case BatteryManager.BATTERY_STATUS_FULL: plugType = "Batería llena";break;
 case BatteryManager.BATTERY_STATUS_NOT_CHARGING: plugType = "No cargando";break;
 }
 return plugType;
}
```

LBS 2014-2015

23