

Android

Guía de desarrol o de aplicaciones para Smartphones y Tabletas

(2a edición)

Verdadera guía de aprendizaje, este libro acompaña al lector en el desarrollo de aplicaciones

Android para Smartphones y Tabletas táctiles. Está dirigido a aquellos desarrolladores que

posean unos conocimientos mínimos sobre programación orientada a objetos, lenguaje Java y

entornos de desarrollo integrados como Eclipse o Android Studio, y cubre todas las versiones de

Android, hasta la versión 4.4 inclusive.

El libro presenta el proceso completo de creación de aplicaciones, desde lapreparación del

entorno de desarrollo hasta la publicación de la aplicación, y describe una gran selección de

funcionalidades provistas por el sistema Android.

A lo largo de este libro descubrirá, en primer lugar, la plataforma Android, instalará el entorno de

desarrollo y creará, sin esperar más, su primera aplicación Android. Estudiará, a continuación,

cómo construir la interfaz de usuario y conocerá los componentes fundamentales de la aplicación.

Aprenderá a desarrollar interfaces complejas que se adapten a las pantallas de Tabletas y

Smartphones y a construir sus propios componentes reutilizables. A continuación, se presentarán

la persistencia de los datos, la programación concurrente, la seguridad y la comunicación de

red. Se dedica un capítulo a explicar cómo integrar las redes sociales en sus aplicaciones.

Para publicar aplicaciones con la mayor calidad posible, descubrirá cómoagregar trazas y probar

su aplicación. Por último, se le guiará paso a paso para publicar sus aplicaciones a usuarios del

mundo entero.

La obra termina presentando cómo determinar la geolocalización y el uso de sensores

integrados en los dispositivos Android. Se abordan, también, con detalle aspectos avanzados

tales como la creación de AppWidget, laprotección de aplicaciones de pago (LVL), las compras

in-app así como lascomunicaciones NFC. Tras su lectura, será capaz de desarrollar y publicar

aplicaciones de calidad, nativas Android (en distintas versiones, hasta la versión 4.4 inclusive)

para Smartphones y Tabletas táctiles.

Por último, como complemento y para ilustrar de forma práctica el propósito del libro, el autor

proporciona para su descarga en el sitio web www.ediciones-eni.com un proyecto completo que

reúne todas las nociones presentadas en el libro. Interfaz de usuario, listas, procesamientos

asíncronos, geolocalización, NFC, etc.: todos los módulos del proyecto son funcionales, se

pueden explotar directamente y proveen una sólida base para sus desarrollos.

Los capítulos del libro:

Prólogo - El universo Android - Primeros pasos - Descubrir la interfaz de usuario - Los

fundamentos - Completar la interfaz de usuario - Componentes principales de la aplicación - La

persistencia de los datos - Construir interfaces complejas - Concurrencia, seguridad y red - Redes

sociales - Trazas, depuración y pruebas - Publicar una aplicación - Sensores y geolocalización - La

tecnología NFC - Funcionalidades avanzadas

Sébastien PÉROCHON - Sylvain HÉBUTERNE

Sylvain HÉBUTERNE es Arquitecto Android. Especializado en la programación orientada a objetos

tras 15 años de experiencia, diseña aplicaciones Android a título personal y para agencias de

comunicación. Estos proyectos, muy diversos, le permiten explotar todo el potencial de la

plataforma Android así como las funcionalidades más avanzadas que provee su última versión.

Sébastien PÉROCHON es el fundador de Mobiquité, empresa especializada en el desarrollo y la

formación a desarrolladores de aplicaciones móviles (Android, iPhone, iPad). Tras diez años de

experiencia en el desarrollo de software, la dirección de proyectos y la gestión de equipos,

Sébastien Pérochon está también muy implicado en las comunidades de desarrollo sobre Android.

Introducción

Son pocos los sistemas que han conocido una progresión tan brillante como la que recientemente ha

conocido el sistema Android.

Hace todavía poco tiempo, el sistema Android sólo estaba presente en smartphones. Más tarde, era

posible encontrarlo, también, en televisores con conexión a Internet. En la actualidad, es el sistema

operativo más extendido entre los smartphones.

Muchos son los motivos de este éxito. Uno de ellos es, sin duda, la amplia oferta de aplicaciones

disponibles para su descarga (más de un millón en enero de 2014), que permiten a cualquiera

personalizar su dispositivo Android.

Para que el lector pueda formar parte de este éxito, este libro pretende acompañarle desde sus

primeros pasos en el desarrollo de aplicaciones nativas Android, que podrá publicar a continuación y,

eventualmente, vender a usuarios de todo el mundo.

A quién se dirige este libro

Este libro está dirigido a todo aquél que se interese en mayor o menor medida por el universo Android

y quiera ir más allá descubriendo cómo crear sus propias aplicaciones nativas Android.

Conocimientos previos necesarios para abordar este libro

El propósito de este libro es el desarrollo de aplicaciones Android en lenguaje Java dentro del entorno

de desarrollo integrado Eclipse.

En particular, este libro se centra únicamente en el desarrollo de aplicaciones propias de Android.

Esto supone que se trata de un lector que posee conocimientos previos en programación orientada a

objetos, particularmente en Java, y conocimientos previos en el uso del entorno de desarrollo

integrado Eclipse.

Es por ello que no se ha considerado oportuno retomar por enésima vez el estudio del lenguaje en

este libro para, así, concentrarse únicamente en la parte específica a Android.

La escritura de aplicaciones Android no requiere, para comenzar, un nivel elevado en Java. Basta con

que el lector posea algunos conocimientos básicos sobre Java para recorrer este libro sin problema

alguno y, sobretodo, para realizar sus propias aplicaciones Android.

En lo que respecta al uso del entorno de desarrollo integrado Eclipse, algunos conocimientos básicos

son más que suficientes.

Objetivos a alcanzar

Este libro tiene como objetivo orientar al lector en sus primeros pasos en el desarrollo de aplicaciones

Android y guiarle hacia funcionalidades más avanzadas.

Gracias a este libro, el lector, usuario de Android, se convertirá en diseñador de aplicaciones Android.

Descubrirá los fundamentos del sistema Android y las bases del desarrollo de aplicaciones Android

para smartphones y tabletas táctiles hasta la versión 4.4 incluida. Desde este momento, el lector

podrá publicar sus propias aplicaciones Android de modo que estén disponibles para usuarios de todo

el mundo.

Para ello, tras la presentación de la plataforma Android, el lector descubrirá cómo implantar un

entorno de desarrollo para crear y ejecutar su primer proyecto Android. Le seguirá un primer estudio

de la interfaz de usuario y de dos componentes principales como son las intenciones y las actividades.

Un estudio complementario de la interfaz de usuario desvelará los elementos más importantes que

pueden utilizar las aplicaciones.

A continuación, se abordarán otros componentes principales tales como los fragmentos y los servicios.

Posteriormente se describirán varias soluciones de persistencia de datos. Después, el lector

descubrirá la implementación de la programación concurrente en Android, noción esencial para

producir aplicaciones de calidad, la gestión de la seguridad y la comunicación de red.

Se detallarán a continuación los medios para trazar, depurar y probar las aplicaciones. El lector

descubrirá cómo publicar una aplicación, especialmente en Google Play Store.

Por último, este libro termina con un estudio de los sensores y medios de localización geográfica. Se

abordan, también, funcionalidades avanzadas tales como la creación de un App Widget, la protección

de aplicaciones de pago, el uso de NFC (Near Field Communication) así como el pago integrado.

Descarga

Los ejemplos de código ofrecidos a lo largo del libro sirven para ilustrar de manera individual cada una

de las propuestas. No se trata de ejemplos de aplicaciones completas.

Por ello se ofrecen de forma complementaria proyectos Eclipse completos y funcionales. Estos

proyectos permiten ilustrar de manera concreta las prácticas y los conceptos descritos en este libro, y

también nociones más avanzadas, detalladas o no en el libro.

Estos proyectos están disponibles para su descarga en la página Información.

Información complementaria

La cantidad de temas relativos al desarrollo de aplicaciones Android es muy extensa, demasiado

extensa para abordarla en un único libro. Se ha realizado una selección respecto a la cantidad de

temas abordados en este libro. Por un lado, algunos temas se han tratado con detalle, otros se han

abordado de forma más ligera, y algunos se han omitido de forma voluntaria.

La selección de estos temas se ha realizado con el objetivo de cubrir un conjunto coherente de temas

que sea suficiente en lo relativo al aprendizaje del desarrollo de aplicaciones Android. Corresponde al

lector, una vez haya adquirido los conocimientos básicos, ir más allá y descubrir por sí mismo las

funcionalidades complementarias. El libro sugiere en varias ocasiones retomar el estudio de las clases

y las funcionalidades que permiten profundizar en los distintos temas abordados.

A su vez, si bien la práctica totalidad de las funcionalidades de desarrollo de aplicaciones Android está

disponible tanto en Eclipse como por línea de comandos, se ha optado por centrarse principalmente

en el desarrollo de aplicaciones bajo Eclipse.

Recursos

Como complemento al libro y al código fuente disponible para descargar que le acompaña, existen

numerosos recursos y documentación como soporte al desarrollador. Los principales son:

El sitio oficial de desarrollo Android: http://developer.android.com/

Este sitio Web incluye numerosos recursos, entre ellos, la guía de desarrollo y la

documentación de las API (Application Programming Interface) del SDK (Software Development Kit)

que pueden descargarse para consultarlas de forma local, tal y como se explica en el libro.

Este sitio incluye también diversos recursos tales como proyectos de ejemplo, vídeos y un blog

oficial que publica artículos muy útiles e interesantes para los desarrolladores.

El foro oficial para desarrolladores Android: http://groups.google.com/group/android-

developers

Preguntas/respuestas

entre

desarrolladores

Android:http://stackoverflow.com/questions/tagged/android

La lista de bugs de Android: http://code.google.com/p/android/issues

Un proyecto Android oficial ApiDemos que permite descubrir numerosas funcionalidades de

Android así como consultar y estudiar el código correspondiente.

¡Feliz lectura!

Introducción

Plataforma integrada por primera vez en un smartphone (teléfono inteligente) aparecido en España

en marzo de 2009, Android se ha emancipado rápidamente para conquistar numerosos dispositivos,

móviles o no tales como netbooks (mini-ordenadores), tabletas táctiles y televisores con conexión a

Internet, hasta el punto de haberse convertido hoy en día en uno de los sistemas operativos más

importantes del mundo.

Para comprender bien cómo Android ha llegado aquí tan rápidamente, haremos una retrospectiva de

su evolución antes de instalar y preparar el entorno de desarrollo.

Presentación de Android

Antes de sumergirse plenamente en el universo Android, es preciso presentar la plataforma.

Vamos a descubrir aquí los orígenes y la historia de la plataforma Android, sus distintas versiones y su

distribución actual y pasada en los dispositivos Android. Descubriremos, por último, la arquitectura de

la plataforma Android sobre la que se ejecutan las aplicaciones.

1. Open Handset AllianceTM

Comprada por Google en 2005, Android era inicialmente una startup (empresa joven) que

desarrollaba un sistema operativo para dispositivos móviles.

Desde entonces, varios rumores anunciaban la aparición de un teléfono Google llamado Gphone. No

obstante Google preparaba, de hecho, mucho más que eso.

El 5 de noviembre de 2007 se anunció la creación del OHA (Open Handset Alliance): un consorcio

creado por iniciativa de Google que reunía en sus inicios a una treintena de empresas. La mayoría

de empresas eran operadores móviles, fabricantes de dispositivos, empresas industriales y

fabricantes de software. El rol del OHA era favorecer la innovación en los dispositivos móviles

proporcionando una plataforma realmente abierta y completa.

El mismo día, el OHA presenta oficialmente Android: la primera plataforma completa y abierta para

dispositivos móviles. Esta plataforma incluía un sistema operativo, el middleware (las aplicaciones

intermedias), una interfaz de usuario y aplicaciones de referencia.

Algunos días más tarde, el 12 de noviembre de 2007, el OHA anuncia la aparición del primer

SDK(Software Development Kit o kit de desarrollo de software) Android que permite a los

desarrolladores crear sus propias aplicaciones para la plataforma Android.

A principios de 2014, el OHA agrupa a más de ochenta empresas miembros.

2. Historia

El 21 de octubre de 2008, Google y el OHA anuncian la publicación del código fuente de la plataforma

Android en open source, bajo licencia Apache 2.0.

Desde entonces era posible descargar el código fuente del sistema Android, compilarlo, instalarlo y

ejecutarlo. También era posible contribuir a su evolución. Todo el código fuente y la información se

encuentran en el sitio web Android Open Source Project: http://source.android.com/

En noviembre de 2008 apareció el Android Market, la tienda de aplicaciones de Google que permite a

los desarrolladores y fabricantes de software poner a disposición de cualquier cliente de Android sus

aplicaciones. En marzo de 2012, bajo la óptica de unificar sus servicios, Google renombra su tienda

de aplicaciones como "Play Store". Esta tienda está disponible directamente en los dispositivos

Android a través de la aplicación Play Store, y también en el sitio de Internet disponible en la

siguiente dirección: https://play.google.com/store

Inicialmente la versión web sólo permitía consultar algunas aplicaciones de referencia. Más adelante

se han incluido numerosas evoluciones, y en lo sucesivo Play Store permite consultar todas las

aplicaciones disponibles, además de presentarle al usuario conectado la lista de aplicaciones

instaladas en sus distintos dispositivos. También es posible instalar una aplicación sobre un

dispositivo desde la aplicación web, desde un ordenador.

El primer smartphone Android apareció en octubre de 2008 en los Estados Unidos y en marzo de

2009 en España. Fue el HTC Dream G1. Su particularidad consistía en poseer un teclado físico

deslizante. Su pantalla ocupaba 8 cm de diagonal y poseía una resolución de 320 x 480 píxeles.

Contaba con 192 MB de memoria RAM, 256 MB de ROM, una cámara digital sin flash de 3,1 mega-

píxeles, Wi-Fi y 3G.

Más adelante, muchos fabricantes han sacado al mercado un número impresionante de dispositivos

que funcionan con Android. A principios de 2014, la empresa Samsung, líder del mercado en

dispositivos Android en dicha fecha, poseía más de veinte modelos diferentes de smartphones y

once modelos de tabletas. Según las estadísticas presentadas por Play Store existirían,

actualmente, más de cinco mil dispositivos diferentes (contando todas las variaciones de cada

fabricante) capaces de conectarse a Play Store.

Además de los smartphones y las tabletas (la primera tableta apareció a principios de 2011), existen

dispositivos intermedios llamados "tabléfonos" (phablet en inglés) en los catálogos de los

fabricantes. Estos dispositivos, cuyo nombre es la contracción entre teléfono inteligente

(smartphone, en inglés) y tableta (tablet, en inglés), disponen de pantallas de gran dimensión

(típicamente 6,5 pulgadas, unos 16 cm), están equipados con una tarjeta GSM (para utilizar la red

del teléfono móvil) y, en general, pueden utilizarse con el dedo o con un lápiz táctil.

Los últimos dispositivos están ahora equipados con la tecnología NFC (Near Field Communication)

que les permite comunicarse en el corto alcance, como por ejemplo para realizar un pago sin

contacto. Estudiamos la tecnología NFC para Android más adelante en este libro.

Se ha recorrido mucho camino tras la aparición de la plataforma Android. Cada semana supone otra

tanda de nuevos smartphones y tabletas. ¡Y sigue creciendo!

3. Versiones de Android

Igual que con el imperio romano, Android no se ha construido en un día. Es por ello que la

progresión en el número de funcionalidades es similar a la de su cuota de mercado, simplemente

impresionante.

Estas funcionalidades, mejoras y correcciones de bugs han ido apareciendo con el tiempo en las

sucesivas versiones.

Veamos a continuación cada una de estas versiones desde la aparición oficial de Android y su

reparto actual en el conjunto de dispositivos Android.

a. Cronología de versiones

En septiembre de 2008 apareció la primera versión de la plataforma Android, la versión 1.0. A

continuación apareció la versión 1.1 en febrero de 2009; versión que se integró en el primer

smartphone Android comercializado en España en marzo de 2009.

Algunos meses más tarde, Android pasó directamente a la versión 1.5, versión mayor que apareció

en abril de 2009. Le seguirían tres revisiones de esta versión: la 1.5r2, la 1.5r3 y la 1.5r4.

La versión 1.5 aportaba nuevas funcionalidades tales como la detección de la rotación mediante un

acelerómetro, la grabación de vídeo y la integración de los App Widgets (véase el capítulo

Funcionalidades avanzadas - App Widget).

La versión 1.6 apareció en septiembre de 2009. Esta versión integró en particular el soporte de

numerosas resoluciones y tamaños de pantalla distintos. También se integró la síntesis vocal. A

continuación aparecieron dos revisiones, la 1.6r2 y la 1.6r3.

En octubre de 2009 apareció la versión mayor 2.0, aportando el soporte de HTML5 y de Exchange.

En diciembre de 2009 apareció la 2.0.1 y, en enero de 2010, la 2.1 que integraba los fondos de

pantalla dinámicos. A continuación apareció la revisión 2.1r2.

Estas últimas versiones fueron rápidamente reemplazadas por la versión 2.2 que incluía la

funcionalidad de hotspot (punto de acceso Wi-Fi) y supuso una mejora neta del rendimiento de 2 a

5 veces más rápido que la versión 2.1. Esta versión permite a su vez la instalación de aplicaciones

en un almacenamiento externo como una tarjeta de memoria extraíble. Todavía apareció una

revisión: la 2.2r2.

A finales de 2010 apareció la versión 2.3 que incluyó el NFC, soporte a varias cámaras, una interfaz

mejorada, mejor gestión de la energía, gestión de nuevos sensores, una mejora importante en el

rendimiento, de la máquina virtual Dalvik, un teclado virtual más rápido con la funcionalidad

copiar/pegar mejorada, soporte para VoIP (Voice over Internet Protocol) y SIP (Session Initiation

 Protocol)…

La versión 2.3 sólo estuvo disponible en el smartphone Nexus S de Google.

Fue preciso esperar a la versión 2.3.3 para que los demás teléfonos, el Nexus One entre otros,

pudieran situarse al mismo nivel.

En febrero de 2011 apareció la versión 3.0. Esta versión marcó una etapa importante en el mundo

Android. Estaba especialmente diseñada para tabletas táctiles con el objetivo de aprovechar sus

pantallas de grandes dimensiones. Además de la integración de una nueva interfaz de usuario rica

en nuevos componentes que incorporaba un nuevo tema gráfico, la versión 3.0 aportó el soporte

de la arquitectura de procesadores de múltiples núcleos.

El año 2011 se publicaron varias versiones 2.3.x para smartphones, así como las versiones 3.1

(mayo) y 3.2 (julio).

En octubre de 2011 se publicó la versión 4.0, que unificaba los sistemas operativos para

smartphones y tabletas. Las versiones 4.1 y 4.2 se publicaron, respectivamente, en julio de 2012 y

octubre de 2012. La versión 4.3 apareció en julio de 2013, tras varias versiones 4.2.x.

La última versión mayor (a principios de enero de 2014), Android 4.4 Kitkat, se anunció el 3 de

septiembre de 2013.

A estas versiones del sistema Android le corresponden niveles de interfaz de programación o

simplemente API (Application Programming Interface) del SDK. A continuación aparece una tabla que

muestra esta correspondencia.

Versión de la

Fecha

Nombre

Nivel de API

plataforma Android

1.0

09/2008

1

1.1

02/2009

2

1.5

04/2009

Cupcake

3

1.5r2

05/2009

1.5r3

07/2009

1.5r4

05/2010

1.6

09/2009

Donut

4

1.6r2

12/2009

1.6r3

05/2010

2.0

10/2009

Eclair

5

2.0.1

12/2009

6

2.1

01/2010

7

2.1r2

05/2010

2.2

05/2010

Froyo

8

2.2r2

07/2010

2.3

12/2010

Gingerbread

9

2.3.3

02/2011

10

3.0

02/2011

Honeycomb

11

3.1

05/2011

Honeycomb

12

3.2

07/2011

13

3.2.1

08/2011

13

3.2.2

09/2011

13

4.0.1

10/2011

Ice Cream

14

Sandwich

4.0.2

11/2011

14

4.0.3

12/2011

15

3.2.4

12/2011

Honeycomb

13

3.2.6

02/2012

13

4.0.4

03/2012

Ice Cream

15

Sandwich

4.1

07/2012

Jelly Bean

16

4.1.1

07/2012

16

4.1.2

10/2012

16

4.2

10/2012

17

4.2.1

11/2012

17

4.2.2

02/2013

17

4.3

07/2013

18

4.3.1

10/2013

18

4.4

10/2013

KitKat

19

Observe que las versiones mayores están tituladas con nombres de postres en orden

alfabético:

Cupcake->Donut->Eclair->Froyo->Gingerbread->Honeycomb->Ice

Cream

Sandwich->Jelly Bean->KitKat->...

El sistema Android asegura a las aplicaciones una compatibilidad ascendente. Esto significa que

una aplicación pensada para funcionar sobre una versión mínima de Android 1.6 (API 4) funcionará

automáticamente sobre todas las versiones de Android 1.6 (API 4) y superiores, y por tanto, por

ejemplo, sobre la versión 4.0.1 (API 14).

b. Reparto de las distribuciones Android

Cada quince días, el sitio web Android (http://developer.android.com) proporciona el reparto de las

versiones de Android en los sistemas que han accedido a Play Store en las dos últimas semanas.

También aparecen los datos históricos que permiten seguir la evolución en este reparto.

Esta información está disponible en la siguiente dirección:

http://developer.android.com/resources/dashboard/platform-versions.html

Estos datos ayudan al desarrollador a la hora de escoger, con toda la información disponible, la

versión mínima sobre la que deberá ejecutar su aplicación. Gracias a la compatibilidad ascendente

de Android, esta aplicación funcionará automáticamente en las versiones superiores.

Cuanto menor sea la versión mínima de Android requerida por la aplicación, mayor será el

número de dispositivos, y en consecuencia el número de usuarios y de compradores

potenciales, que podrán ejecutar la aplicación. En contrapartida, la aplicación dispondrá de

menos APIs de SDK que las versiones más recientes. Es, por tanto, tarea del desarrollador

encontrar el mejor compromiso entre las funcionalidades requeridas del SDK y la extensión del

público objetivo.

En enero de 2014, la versión más extendida de Android es Android Jelly Bean que, contando todas

las versiones secundarias, equipa al 60% del parque Android, 21% de los dispositivos ejecutan

todavía Android Gingerbread.

Esta profusión de versiones diferentes, así como la cantidad de dispositivos con características

diferentes (tamaño de pantalla, resolución de pantalla, memoria, etc.), resumido bajo el término

"fragmentación", es el principal problema para los desarrolladores de Android. Veremos, a lo largo

de este libro, cómo gestionar de la mejor forma esta fragmentación sin restringir las

funcionalidades y el diseño de nuestras aplicaciones.

4. Arquitectura

Tras la versión Jelly Bean, el sistema Android está basado en el núcleo de Linux 3.0, y las primeras

versiones estaban basadas en el núcleo 2.6. Este núcleo tiene en cuenta la gestión de las capas

inferiores, tales como los procesos, la gestión de la memoria, los permisos de usuario y la capa de

hardware.

Sobre este núcleo, se sitúa la capa de bibliotecas principales del sistema proporcionadas por los

fabricantes. Éstas, de bajo nivel, están escritas en C y/o C++. Proporcionan los servicios esenciales

tales como la gestión de la visualización 2D y 3D, un motor de base de datos SQLite, la reproducción

y la grabación de audio y vídeo, un motor de navegador web…

Las funcionalidades ofrecidas por estas bibliotecas las recoge y utiliza la capa superior bajo la forma

de bibliotecas Java. Éstas proporcionan bibliotecas y componentes reutilizables específicos a

dominios particulares. Encontramos, por ejemplo, bibliotecas de acceso a bases de datos, de

telefonía, de localización geográfica, de comunicación sin contacto de corto alcance…

Android proporciona a su vez una multitud de bibliotecas Java básicas estándar tales como las

del paquete java.*.

Por último, la capa de más alto nivel es la de las aplicaciones. Estas aplicaciones son las que se

incluyen por defecto, tales como la aplicación de inicio (llamada a menudo escritorio), la aplicación

que permite ejecutar otras aplicaciones, el navegador web, la aplicación de telefonía... Pero también

son las aplicaciones específicas creadas por desarrolladores, ¡de los que usted formará parte muy

pronto!

Si bien es posible desarrollar aplicaciones basadas en código C y/o C++ mediante el NDK (Native

 Development Kit), sobretodo para mejorar el rendimiento, no se abordará este tema en este libro.

Utilizaremos únicamente las API Java que proporciona el SDK y que bastan, en la gran mayoría de

casos, para crear todo tipo de aplicaciones estándar. Si se tratara de aplicaciones con un gran

consumo de recursos gráficos tales como juegos 2D o 3D, el escenario sería distinto.

Por defecto, cada aplicación se ejecuta en una máquina virtual Java alojada en un proceso Linux

dedicado. Esta máquina virtual es específica a la plataforma Android y está especializada para

entornos embebidos. Se le llama máquina virtual Dalvik.

Entorno de desarrollo

Incluso aunque es posible desarrollar completamente una aplicación mediante un editor de texto

básico y una línea de comandos para realizar la compilación, resulta mucho más cómodo utilizar un

entorno de desarrollo, que le facilitará la escritura, la compilación y la depuración de sus aplicaciones.

Existen varios entornos de desarrollo, cada uno con sus ventajas e inconvenientes. Veremos, en este

capítulo, cómo instalar dos de ellos: Eclipse/ADT (Android Development Tools) y Android Studio.

A lo largo del libro, utilizaremos como referencia el entorno de desarrollo Eclipse, al que habremos

agregado el plug-in ADT.

Veremos en el siguiente capítulo cómo instalar y configurar un emulador de Android, herramienta

esencial para el desarrollador.

1. Requisitos previos

Para poder desarrollar aplicaciones Android, es preciso asegurarse de que el puesto de desarrollo

es compatible con los criterios requeridos.

Sistemas operativos soportados:

Windows XP (32 bits), Windows Vista (32 o 64 bits), Windows 7 (32 o 64 bits).

Mac OS X 10.5.8 o superior (x86 únicamente).

Linux (librería GNU C (glibc) 2.11 o superior; las distribuciones de 64 bits deben ser capaces

de ejecutar aplicaciones de 32 bits).

Se requiere un mínimo de 200 MB de espacio en disco sólo para la instalación del SDK, de sus

herramientas y de alguna versión de la plataforma Android.

Se requiere el JDK (Java Development Kit) de Java 6 o superior. Si el puesto de desarrollo todavía no

está disponible, es posible descargar el JDK de la plataforma Java SE (Java Platform, Standard Edition)

en la siguiente dirección:

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

2. Eclipse y el Plug-in ADT

Eclipse es un entorno de desarrollo bien conocido en el universo Java. Gratuito, dispone de una

importante colección de plug-in, y está indicado para el desarrollo de aplicaciones Android. Para ello,

es necesario agregar el plug-in ADT, que integra numerosas funcionalidades específicas del

desarrollo Android, que van desde el asistente para la creación de un proyecto Android hasta la

exportación de la aplicación final.

Google provee una versión "Bundle" de Eclipse, que integra de manera nativa el plug-in ADT, sin

requerir una instalación o configuración particular. Esta versión es la que vamos a instalar y

utilizaremos a lo largo de este libro.

La

descarga

del

bundle

puede

llevarse

a

cabo

desde

la

siguiente

dirección:http://developer.android.com/sdk/index.html

Una vez descargado, basta con descomprimir el archivo distribuido en forma de archivo comprimido

en una carpeta de su elección: recomendamos seleccionar una carpeta cuya ruta de acceso no

incluya espacios.

La descompresión produce dos carpetas, "eclipse" y "sdk", así como un archivo ejecutable, "SDK

Manager". Basta, ahora, con ubicarse en la carpeta "eclipse" y ejecutar la aplicación.

Tras la visualización de la pantalla de inicio "ADT", se abre un cuadro de diálogo que le invita a

seleccionar la carpeta de trabajo en la que se almacenarán sus proyectos (workspace). Seleccione la

carpeta de su elección, donde los proyectos se crearán como subcarpetas.

Haga clic en OK. Se abre el espacio de trabajo por defecto de Eclipse.

Antes de crear un primer proyecto, vamos a ver cómo instalar varias versiones de Android, lo que es

indispensable para poder probar una aplicación en diferentes configuraciones. Para ello, basta con

ejecutar la aplicación Android SDK Manager desde la carpeta de instalación del bundle (también es

posible ejecutar el SDK Manager a través de Eclipse, en el menú Window - Android SDK Manager, o

mediante la barra de herramientas de Eclipse).

La aplicación Android SDK Manager se conecta directamente con los servidores de Google para

descargar la lista de paquetes disponibles. La pantalla de la aplicación muestra, a continuación, una

lista de paquetes, organizados según la versión de Android afectada. Para instalar un paquete, o un

elemento de un paquete, basta con marcar la opción correspondiente.

Es probable que la lista que se muestre sea diferente a la de la captura de pantalla. Esto no

tiene importancia.

De arriba a abajo, los paquetes disponibles contienen:

Android SDK Tools: la última versión de las herramientas dependientes de la plataforma

Android.

Documentation for Android SDK: la última versión de la documentación del SDK Android. Se

trata de una copia local de la documentación disponible en línea.

SDK Platform Android...: SDK de varias plataformas Android desde la versión 1.5 (API 3),

cada una en su última versión. Observe que ciertas versiones, como la 2.0 (API 5) y la 2.0.1

(API 6), no están disponibles y han sido reemplazadas por la versión 2.1 (API 7).

Samples for SDK API…: proyectos Android de ejemplo correspondientes a distintas

versiones del SDK.

La categoría Extra contiene módulos complementarios y opcionales que permiten extender las

funcionalidades del entorno de desarrollo o de las aplicaciones Android.

Destacaremos los siguientes componentes:

Google Play services: módulos que proporcionan funcionalidades suplementarias ofrecidas

por la empresa Google tales como los mapas geográficos de Google Maps (véase el capítulo

Sensores y geolocalización - Google Maps), la gestión de cuentas de tipo Gmail, interacciones

con Google+, etc.

Google Play Licensing Library: librería que permite proteger las aplicaciones de pago

mediante la verificación en línea de la licencia (véase el capítulo Funcionalidades avanzadas -

Proteger las aplicaciones de pago). Esta funcionalidad implica que la aplicación esté publicada

en la Play Store.

Google Play Billing Library: librería que permite comprar contenido digital o funciones

suplementarias, desde una ap licación. Este servicio se llama In-app Billing (pago integrado o

in-app). Esta funcionalidad implica que la aplicación esté publicada en Google Play Store.

Estudiaremos esta librería en el capítulo Funcionalidades avanzadas.

Android Support Library: librería que ofrece ciertas funcionalidades aparecidas con la versión

4.x a las aplicaciones destinadas a versiones anteriores. Utilizaremos esta librería en el

capítulo Componentes principales de la aplicación.

También es posible seleccionar la documentación del SDK para descargarla sobre el puesto local. De

este modo, la consulta de esta documentación podrá realizarse directamente en local, mejor y más

rápido que en línea. Ocurre lo mismo con los ejemplos. Es posible instalar y desinstalar cada uno de

estos componentes en cualquier momento, a excepción de las herramientas Android SDK Tools que

permiten, entre otros, administrar la instalación de los componentes y deben estar por tanto

siempre presentes.

Se desaconseja instalar todos los paquetes disponibles: ralentizará considerablemente el inicio de

la aplicación - cada paquete se carga durante el arranque de Eclipse. Es preferible seleccionar los

paquetes correspondientes a las versiones principales de Android, e instalar más adelante un

paquete concreto si fuera necesario.Recomendamos instalar las versiones Android 4.4 (API 19).

Android 4.1 (API 16) así como la versión 2.3.3 (API 10).

Marque las opciones correspondientes a los paquetes deseados.

Una vez seleccionados los componentes, haga clic en el botón Install x packages.

Aparece una nueva ventana detallando los componentes seleccionados.

Marque la opción Accept License y haga clic en el botón Install para ejecutar la descarga y la

instalación de los componentes. Dependiendo de su conexión a Internet y del número de

paquetes seleccionados, esta operación puede resultar algo larga.

Una vez finalizada la instalación, estos componentes deben aparecer en la lista de componentes

instalados.

Para verificarlo, seleccione únicamente Installed en la opción Show de la ventana de Android

SDK Manager para mostrar la lista de componentes instalados.

Cierre a continuación la ventana.

¡Listo! El entorno de desarrollo Eclipse está preparado.

Instalación de Android Studio

Google ha anunciado, tras la conferencia Google I/O 2013, la aparición de un entorno de desarrollo

específico para Android, llamado Android Studio. Este entorno de desarrollo, basado en el IDE IntelliJ

IDEA, de la empresa JetBrains, está disponible de manera gratuita, aunque a día de hoy se ofrece en

versión "Early Access". Por este motivo, es preferible ser cauto y meticuloso antes de iniciar un

proyecto de producción (incluso aunque la tendencia parece mejorar, las primeras actualizaciones de

Android Studio han presentado problemas en el pasado).

A fecha 1 de febrero de 2014, la versión más reciente es la v0.4.2. El vínculo para descargar el archivo

de instalación es el siguiente: http://developer.android.com/sdk/installing/studio.html

Comience leyendo y aceptando la licencia de uso (Terms and Conditions) y, a continuación, descargue

la versión propuesta para su sistema operativo.

La instalación de Android Studio es muy sencilla:

Inicie la ejecución del archivo descargado y, a continuación, sigua el asistente de instalación:

seleccione la carpeta de instalación que desee y haga clic en Install.

La instalación termina y se abre un cuadro de diálogo que le pregunta si desea iniciar la aplicación.

Seleccione la carpeta de destino y haga clic en Next.

La aplicación arranca y ofrece diversas opciones. Seleccione New Project.... ¡La instalación de Android

Studio ha terminado!

Observe que, como ocurre con el entorno Eclipse, Android SDK Manager se instala al mismo tiempo

que la aplicación. Su funcionalidad es idéntica a la versión que hemos estudiado antes en este

capítulo.

Primer proyecto Android

Con el entorno de desarrollo ya instalado y listo para su uso, vamos a crear sin esperar más nuestro

primer proyecto Android bajo Eclipse. A continuación, lo ejecutaremos en el emulador de Android y,

eventualmente, sobre un dispositivo Android.

A continuación, en la sección siguiente, descubriremos la estructura detallada de un proyecto Android.

1. Creación del proyecto

En el menú general de Eclipse, seleccione File - New - Project....

Aparece la ventana New Project, que muestra los distintos asistentes para la creación de proyectos.

Despliegue la carpeta Android, seleccione Android Application Project y haga clic en el

botónNext.

Aparece a continuación la ventana New Android Application Project del asistente de creación de

proyectos Android.

Es preciso informar numerosos campos. He aquí su correspondencia:

Application Name: nombre de la aplicación, tal y como aparecerá en la Play Store y en el

título que se muestra en la pantalla del dispositivo. En este primer ejemplo, seleccionamos el

nombre MiAplicacion.

Project Name: nombre del proyecto Android y de la carpeta que contiene el proyecto. Por

defecto, el asistente propone el mismo nombre que el de la aplicación.

Package Name: nombre del paquete Java en el que se generará el código fuente. Éste sirve

a su vez como identificador único de la aplicación para Play Store. No debe cambiar una vez

publicada la aplicación en Play Store. Es preciso utilizar un formato estándar de nombre de

dominio. En nuestro ejemplo, utilizaremos es.midominio.miaplicacion.

Minimum Required SDK: versión mínima requerida para que un dispositivo pueda ejecutar la

aplicación. Se recomienda seleccionar el nivel de API más bajo posible, en base a las

restricciones impuestas, para poder alcanzar a una audiencia lo más amplia posible. En este

primer ejemplo, vamos a seleccionar la versión 2.3.3 (API 10). La selección de una API mínima

y sus consecuencias se discutirán en el capítulo Completar la interfaz de usuario.

Target SDK: indica qué nivel máximo de API está comprobado para esta aplicación. Permite

asegurar al sistema que no debe preocuparse de la compatibilidad de la aplicación para todos

los dispositivos que dispongan de una versión del sistema inferior o igual a la indicada. En

este ejemplo, seleccionaremos la versión 4.4 (API 18).

Compile With: permite especificar la versión objetivo de la plataforma Android utilizada para

compilar la aplicación. Se recomienda seleccionar el mismo nivel de API que para Target SDK.

Theme: aquí indicaremos qué tema base utilizaremos para el diseño de la aplicación (color,

tipografía, etc.). Seleccionaremos el tema Holo Light with Dark Action Bar, que

parece ser el más extendido.

Estas opciones pueden modificarse una vez creado el proyecto, bien sean específicas a Eclipse o a

Android.

Haga clic en el botón Next.

El asistente nos permite, a continuación, definir opciones relativas por un lado a elementos que se

integrarán automáticamente en el proyecto y, por otro, a la configuración de Eclipse para este

proyecto:

Create custom launcher icon: permite indicar al asistente si debe presentarnos la ventana

de creación de un icono de inicio de la aplicación. En un proyecto de producción su interés es

bastante limitado, aunque para un proyecto de ejemplo, supone un ahorro de tiempo

apreciable. Por esta vez, marcaremos la opción.

Create activity: marcaremos esta opción, que permite crear automáticamente una primera

pantalla (llamada activity en el universo Android) para nuestra aplicación; pantalla que servirá

como punto de entrada de la aplicación.

Mark this project as a library: permite indicar que el proyecto no es una aplicación

directamente ejecutable, sino una librería que se utilizará en otras aplicaciones. Dejamos la

opción desmarcada para crear una aplicación directamente ejecutable.

Create Project in Workspace: esta opción afecta a la configuración de los proyectos en

Eclipse. Cada proyecto se integra en un workspace (espacio de trabajo), materializado por

una carpeta del dispositivo de almacenamiento correspondiente. El proyecto se crea en una

subcarpeta de dicho workspace. Dejamos la opción marcada para mantener la ubicación por

defecto propuesta por Eclipse.

Add project to working sets: Eclipse permite definir working sets (grupos de trabajo), que

permiten agrupar varios proyectos en un mismo grupo. Esta funcionalidad resulta útil cuando

se trabaja con un gran número de proyectos en el mismo workspace y se desea establecer

subconjuntos de proyectos para trabajar con una mayor claridad. Dejamos esta opción

desmarcada.

Haga clic en el botón Next para pasar al asistente de creación de icono.

Esta pantalla nos permite seleccionar una imagen, un clipart o texto como base de nuestro icono de

inicio de la aplicación. Es posible redimensionar el elemento seleccionado, ajustar el color de fondo,

etc. Dejaremos libertad de creación a este nivel. Observe la sección derecha de la ventana que

muestra cómo se generan varias calidades de imagen (las cuales son necesarias) para adaptarse a

las distintas configuraciones de pantalla.

Una vez creado el icono, haga clic en el botón Next que permite especificar la actividad que se

creará automáticamente.

El asistente le propone tres modelos de pantalla:

Blank Activity: una pantalla vacía, con una barra de acción (action bar), en el formato por

defecto de Android.

Fullscreen Activity: una pantalla vacía, sin barra de acción, que ocupa la totalidad de la

pantalla del terminal.

Master/Detail Flow: una pantalla dividida en dos partes, la sección de la izquierda

presentando una lista de elementos y la sección de la derecha una zona de detalle para el

elemento seleccionado. El interés de dicha configuración automática consiste en integrar a la

vez los mecanismos de presentación de pantallas de gran dimensión (tabletas) y pantallas de

smartphones.

También puede, adicionalmente, desmarcar la opción Create Activity para no crear esta primera

actividad.

En el marco de nuestro primer ejemplo, seleccionaremos una actividad de tipo Blank Activity.

Haga clic en el botón Next para indicar el nombre de la actividad que se creará.

La pantalla nos presenta, a continuación, las opciones disponibles para la creación de nuestra

activida.

Activity Name: registrará, aquí, el nombre de su actividad. Una actividad es, desde el punto

de vista de la programación, una clase java, de modo que aquí indicará el nombre de la clase.

Dejaremos la propuesta por defecto, MainActivity.

Layout Name: en general, la composición de una pantalla - composición de distintos

elementos - se define en un archivo XML, llamado layout. Los layouts se estudian con detalle

a lo largo de este libro, de modo que no diremos mucho más en este punto y dejaremos el

nombre propuesto por defecto, activity_main.

Navigation Type: permite crear automáticamente el mecanismo de navegación que se

implementará para la actividad. La lista desplegable permite, a continuación, seleccionar

entre varias opciones: None (sin navegación prevista), Fixed Tabs + Swipe (sistema de

pestañas con navegación por movimientos de barrido), Scrollable Tabs + Swipe (pestañas

deslizantes con navegación por movimientos de barrido) o Dropdown (lista desplegable en la

barra de acción, que hace las veces de menú). Seleccionaremos None, nuestra aplicación es

una simple pantalla como primer ejercicio.

Haga clic en el botón Finish para iniciar la creación del proyecto.

Se nos propone crear un proyecto de prueba. No haremos nada de momento pues este tema se

abordará en otro capítulo del libro (véase el capítulo Trazas, depuración y pruebas - Pruebas unitarias

y funcionales).

Haga clic en el botón Finish.

Se genera el proyecto en el espacio de trabajo de Eclipse y se agrega a la vista Package

Explorer(Explorador de paquetes). Se compila automáticamente.

La compilación del proyecto conlleva la creación de un archivo binario MiAplicacion.apk en la

carpeta bin del proyecto.

Se trata de un archivo de formato apk (Android Package), es decir, un archivo zip que contiene todo el

proyecto: código compilado, datos y archivos de recursos.

Debido a que este archivo contiene la aplicación, es habitual referirse a este archivo usando

directamente el término aplicación.

2. Ejecución de la aplicación

Ahora que el proyecto ha sido creado con éxito, y que la aplicación ha sido generada, sólo queda

instalarla en un sistema Android y ejecutarla. Para ello:

En la vista Package Explorer de Eclipse, haga clic con el botón derecho sobre el

proyectoMiAplicacion.

A continuación haga clic en Run As - Android Application.

La vista Consola permite seguir el avance de carga de la aplicación y de su ejecución.

Si aparece en la consola un mensaje de error del tipo The connection to adb is

down, and a severe error has occured, reinicie Eclipse e inténtelo de nuevo.

Aparece una ventana de diálogo Android AVD Error informándonos de que no existe ningún

AVD(Android Virtual Device), es decir una configuración del emulador Android o un dispositivo Android

conectado que posea una versión igual o superior a la versión mínima indicada durante la creación del

proyecto. Se nos propone crear la configuración de un dispositivo a emular.

Haga clic en el botón No y cierre la ventana Android Device Chooser. Volveremos a ella más

tarde.

Existen dos posibilidades a la hora de ejecutar la aplicación:

Crear un AVD, un periférico Android virtual, y ejecutarlo sobre el emulador.

Utilizar un dispositivo Android real, como un smartphone o una tableta táctil, conectado al

ordenador.

a. En el emulador Android

El SDK proporciona un emulador de periféricos Android. Este emulador permite emular numerosas

configuraciones de hardware. Un AVD es una configuración de hardware concreta que utilizará el

emulador.

Veamos cómo se crea un AVD.

Ejecute la herramienta Android Virtual and Device Manager (AVD Manager).

Recuerde, la herramienta AVD Manager puede ejecutarse desde la barra de herramientas

haciendo clic en su icono o seleccionado Window - Android Virtual Device Manager.

A continuación se abre la herramienta Android Virtual Device Manager indicando que no existe

ningún AVD.

Haga clic en el botón New... situado arriba a la derecha.

Aparece la ventana Create new Android Virtual Device (AVD).

Para crear el AVD es preciso informar numerosos campos:

AVD Name: nombre del AVD. No debe contener caracteres especiales, ni espacios.

Este nombre debe, a su vez, ser corto de cara a tener una mayor comodidad dado que se

utiliza por línea de comandos o en una consola, y ser lo suficientemente explícito para

caracterizar la configuración del AVD.

Device: lista de dispositivos Android de configuración estándar. La lista de dispositivos

Nexus está presente, así como un conjunto de configuraciones estándar de pantalla, desde

QVGA (240 x 320, baja definición) hasta WXGA (1280 x 720, ultra alta definición) y más. La

selección de un dispositivo Nexus permite partir de opciones que se corresponden con las

especificaciones del dispositivo seleccionado.

Target: lista que proporciona las plataformas disponibles descargadas e instaladas sobre el

puesto de desarrollo. Recuerde, la versión de la API de la plataforma escogida deberá ser

igual o superior a la versión mínima de la API especificada en la aplicación.

CPU/ABI: lista que permite especificar qué tipo de procesador se emulará. Aunque, en

teoría, el desarrollador debería probar su aplicación en todas las configuraciones posibles,

en el marco de una aplicación clásica el hecho de seleccionar ARM se admite, comúnmente,

como lo más generalista, abarcando el mayor número de dispositivos Android.

Keyboard: permite especificar si el dispositivo simulado dispone de un teclado físico o no. La

gran mayoría de dispositivos Android no disponen de teclado, de modo que es preferible

desmarcar esta opción.

Skin: seleccionar esta opción indica al emulador que se desea presentar, además de la

pantalla del dispositivo, los botones físicos habituales que se encuentran en un terminal

Android: botones de volumen, botón Home (inicio), botón de menú y botón back (volver). Es

preferible marcar esta opción, ¡pues de lo contrario será preciso utilizar atajos de teclado!

Front Camera: permite especificar si el dispositivo emulado dispone de una cámara frontal

(sobre la cara principal del dispositivo). Puede emular una cámara o bien utilizar la webcam

de su equipo. La opción None permite obviar este aspecto de la emulación, en el caso de

que la aplicación desarrollada no interactúe con la cámara del dispositivo.

Back Camera: permite especificar si el dispositivo emulado dispone de una cámara sobre la

cara trasera. De manera típica, los dispositivos Android disponen de una cámara sobre la

cara trasera con una mejor resolución que la disponible en la cara principal.

Memory Options: permite indicar la memoria disponible sobre el dispositivo. Los valores por

defecto son los recomendados en la mayoría de casos.

Internal Storage: permite especificar el espacio disponible para la aplicación. Sabiendo que

una aplicación Android típica posee un tamaño muy inferior a 50 MB, el valor por defecto

propuesto de 200 MB es más que suficiente.

SD Card: permite emular la presencia de una tarjeta SD en el dispositivo virtual

especificando un tamaño. Preste atención de no indicar un tamaño excesivamente grande

dado que se creará un archivo del tamaño de esta tarjeta SD en el puesto de desarrollo.

También es posible reutilizar una tarjeta SD virtual creada anteriormente indicando el

nombre de esta tarjeta SD.

Snapshot: cuando se selecciona esta opción, el emulador realiza una copia de seguridad de

la RAM tras el arranque para, a continuación, restaurarla en el siguiente inicio, acelerando

de este modo el arranque de la AVD.

Use Host GPU: permite especificar que, si una aplicación utiliza comandos OpenGL, utilizará

la GPU del ordenador host en lugar de emular una GPU. Esta opción es incompatible con la

opción Snapshot.

Para nuestro ejemplo, y como primer dispositivo Android, vamos a emular un smartphone Nexus S,

que dispone de una pantalla de 480 x 800 en hdpi, Android 2.3.3 y 343 MB de RAM.

Tras la selección del modelo y una vez introducido un nombre para el terminal que se creará, haga

clic en el botón OK.

A continuación el AVD se agrega a la lista de AVD existentes.

Es posible crear tantos AVD como se quiera. Esto permite probar la misma aplicación sobre

numerosas configuraciones de hardware y asegurarse así del buen funcionamiento de ésta

sobre el mayor número de configuraciones diferentes.

Los botones Delete..., Repair... y Details... permiten respectivamente suprimir, reparar el AVD

seleccionado actualmente y mostrar sus características.

El botón Start permite iniciar el emulador con el AVD seleccionado especificando los parámetros de

inicio. Es posible modificar el tamaño de la ventana del emulador y borrar los datos de usuario del

AVD como si el dispositivo saliera de fábrica. También es posible indicar que se quiere restaurar el

AVD tras una copia de seguridad marcando la opción Launch from snapshot. La opción Save to

snapshot permite realizar una copia de seguridad del AVD tras cada cierre de la ventana del

emulador.

Cierre la ventana.

Vuelva a ejecutar la aplicación tal y como hemos visto anteriormente.

El emulador Android se ejecuta a continuación en el puesto de desarrollo. Espere el tiempo de carga

del sistema. Esto puede llevar varios minutos según la potencia del puesto de desarrollo. A

continuación aparece la pantalla de bienvenida o la pantalla de desbloqueo. A continuación se carga

y se ejecuta la aplicación automáticamente.

Si aparece la pantalla de desbloqueo, desbloquee para poder ver la aplicación.

La interfaz del emulador y la interfaz de la aplicación son distintas según la versión concreta de

Android utilizada por el proyecto, la versión del AVD sobre la que se ejecuta la aplicación, así como

las opciones especificadas durante la creación de la actividad.

Con el fin de tener una primera impresión del trabajo de desarrollo de aplicaciones en Android, las

dos siguientes capturas de pantalla muestran el aspecto de la aplicación sobre dos dispositivos

(emulados) diferentes: incluso para una aplicación tan simple como un proyecto por defecto, las

diferencias son visibles.

He aquí la representación de la aplicación sobre el terminal en que acabamos de crear una

emulación y, más abajo, el mismo terminal, pero equipado con la versión 4.4. de Android.

Existen numerosos atajos de teclado que permiten interactuar con el emulador. Por ejemplo,

la tecla 7 del teclado numérico del ordenador permite cambiar la orientación de la pantalla en

un sentido, y la tecla 9 en el otro sentido. Las distintas opciones de ejecución del emulador

están

disponibles

en

la

siguiente dirección:http://developer.android.com/guide/developing/tools/emulator.html

b. En un dispositivo Android

Si bien el emulador puede adaptarse a numerosas configuraciones de hardware, también es cierto

que hay algunas que no puede emular de manera cómoda. Uno de los mayores defectos del

emulador es su rendimiento, más bien mediocre. De este modo, el emulador mostrará rápidamente

su debilidad si la aplicación que quiere probar requiere un dispositivo potente. Además, probando

una aplicación a través del emulador ésta puede parecer correcta mientras que una prueba real va

a mostrar en seguida los defectos de la aplicación.

Un ejemplo muy sencillo es la presión táctil sobre la pantalla. En el emulador, basta con hacer clic

con el cursor del ratón, que es muy preciso a nivel de píxel. En un dispositivo real, el dedo del

usuario es menos preciso que el cursor del ratón, hasta el punto de que si la aplicación requiere

hacer clic sobre una zona pequeña de la pantalla, será mucho más delicado si se hace con los

dedos, mientras que no supondrá problema alguno utilizando el ratón en un emulador.

Otro aspecto que genera problemas es la rotación de la pantalla: si bien en un emulador el cambio

en la orientación se controla completamente, sobre un dispositivo físico la rotación de la pantalla

está vinculada directamente a la manipulación del usuario. El desarrollador, pense a todas las

pruebas que pueda hacer, no prevé la respuesta tras una rotación de pantalla que sobreviene en

un momento imprevisto. El uso de un dispositivo real permite ajustar cierto realismo a las pruebas,

¡lo cual resulta saludable y ayuda a mejorar la calidad de la aplicación publicada!

Es por ello que es casi obligatorio ejecutar la aplicación en un dispositivo Android real para validar

su buen funcionamiento, su reactividad y, sobretodo, su ergonomía. No obstante, dado que esto

sólo validará la aplicación en un único tipo de hardware, lo ideal es combinar pruebas en un

emulador y pruebas sobre dispositivos reales.

Para probar una aplicación sobre un dispositivo Android, es preciso activar la depuración USB sobre

el dispositivo. Para ello, la primera etapa de la manipulación es distinta según el sistema Android

utilizado, o según el fabricante - la mayoría de fabricantes y/o distribuidores tienen la (incómoda)

costumbre de agregar una capa propietaria por encima de Android.

En sistemas Android de versiones inferiores a la 3.0 (API 11), vaya a la pantalla de bienvenida

si no se muestra directamente y presione a continuación la tecla Menú. En sistemas Android

de versiones 3.0 (API 11) o superiores, haga clic sobre la hora en la parte inferior derecha y a

continuación haga clic en la pequeña ventana que contiene la hora que acaba de aparecer.

Seleccione Configuración.

A continuación se muestra la aplicación de configuración de los parámetros del dispositivo.

Seleccione Aplicaciones, a continuación Desarrollo.

Active la opción Depuración USB y valide el mensaje de advertencia haciendo clic en el

botónOK.

A continuación hay que hacer que el puesto de desarrollo reconozca al dispositivo Android cuando

se conecte mediante un cable USB. Siga las instrucciones que aparecen a continuación según el

sistema operativo instalado sobre el puesto de desarrollo.

Si apareciesen problemas durante la instalación de los controladores o si el dispositivo no se

detectase o reconociese, verifique que el cable USB que está utilizando es el entregado

originalmente con el dispositivo Android y que está conectado directamente al puesto de

desarrollo.

Mac OS X

Conecte el dispositivo Android al puesto de desarrollo mediante un cable USB.

El dispositivo Android se detecta automáticamente.

Windows XP

Es preciso instalar un controlador USB sobre el puesto de desarrollo para reconocer dispositivos

Android.

Descárguelo mediante la herramienta Android SDK Manager vista anteriormente. El paquete

se llama Google USB Driver package y se encuentra en Third party Add-ons y a

continuaciónGoogle Inc.

Conecte el dispositivo Android al puesto de desarrollo utilizando un cable USB. Windows

detecta automáticamente el dispositivo y ejecuta el asistente para agregar hardware.

Seleccione No, no esta vez y haga clic en Siguiente.

Seleccione Instalar a partir de una lista o de una ubicación específica, y haga clic

enSiguiente.

Seleccione Buscar el mejor controlador en esta ubicación.

Desmarque la opción Buscar en medios extraíbles y marque Incluir esta ubicación en la

búsqueda.

Haga

clic

en

el

botón

Examinar,

seleccione

la

carpetasdk\extras\google\usb_driver\ y haga clic en OK y a continuación

en Siguiente.

Por último, haga clic en el botón Instalar.

Se inicia la instalación del controlador.

Windows Vista

Es preciso instalar un controlador USB sobre el puesto de desarrollo para reconocer dispositivos

Android.

Descárguelo mediante la herramienta Android SDK Manager vista anteriormente. El paquete

se llama Google USB Driver package y se encuentra en Third party Add-ons y a

continuaciónGoogle Inc.

Conecte el dispositivo Android al puesto de desarrollo utilizando un cable USB. Windows

detecta automáticamente el dispositivo e intenta instalarlo.

Abra el menú Inicio y seleccione Panel de control.

Seleccione Hardware y sonido y a continuación Administrador de dispositivos.

Haga clic con el botón derecho sobre la línea Periférico USB compuesto que muestra un

pequeño icono de alerta en la lista y seleccione a continuación Actualizar software del

controlador....

Seleccione Buscar software del controlador en el equipo.

Haga

clic

en

el

botón

Examinar...,

seleccione

la

carpetasdk\extras\google\usb_driver\ y haga clic en Siguiente.

Por último, haga clic en el botón Instalar.

Se inicia la instalación del controlador.

Windows 7

Es preciso instalar un controlador USB sobre el puesto de desarrollo para reconocer dispositivos

Android.

Descárguelo mediante la herramienta Android SDK and AVD Manager vista anteriormente. El

paquete se llama Google USB Driver package y se encuentra en Third party Add-ons y a

continuación Google Inc.

Conecte el dispositivo Android al puesto de desarrollo utilizando un cable USB. Windows

detecta automáticamente el dispositivo e intenta instalarlo.

Abra el menú Inicio y seleccione Panel de control.

Seleccione

Hardware

y

sonido

y

a

continuación

Administrador

de

dispositivos (bajoDispositivos e impresoras).

Haga clic con el botón derecho sobre la línea Periférico USB compuesto que muestra un

pequeño icono de alerta en la lista y seleccione a continuación Actualizar software del

controlador....

Seleccione Buscar software del controlador en el equipo.

Haga

clic

en

el

botón

Examinar...,

seleccione

la

carpetasdk\extras\google\usb_driver\ y haga clic en Siguiente.

Por último, haga clic en el botón Instalar.

Se efectuará la instalación del controlador.

Ubuntu

Desconecte el dispositivo Android del puesto de desarrollo si está conectado.

Abra una consola y ejecute el comando lsusb.

$ lsusb

Bus 001 Device 002: ID 80ee:0021

Bus 001 Device 001: ID 1d6b:0001 Linux Foundation 1.1 root hub

Conecte el dispositivo Android al puesto de desarrollo utilizando un cable USB.

Ejecute de nuevo el comando lsusb. Aparece una nueva línea asociada al dispositivo

Android.

$ lsusb

Bus 001 Device 003: ID 18d1:4e12 Google Inc. Nexus One Phone

Bus 001 Device 002: ID 80ee:0021

Bus 001 Device 001: ID 1d6b:0001 Linux Foundation 1.1 root hub

En esta nueva línea, anote el código de fabricante que se corresponde con los cuatro primeros

caracteres situados tras ID. En nuestro ejemplo, este código es 18d1.

Desconecte el dispositivo Android del puesto de desarrollo.

Para que Ubuntu pueda reconocer un dispositivo Android, es preciso proporcionar un archivo de

reglas que contengan la configuración USB correspondiente a este dispositivo.

Conéctese como root.

Cree el archivo /etc/udev/rules.d/##-android.rules reemplazando ## por 70 para

las versiones de Ubuntu 9.10 y superiores, y por 51 para las versiones inferiores.

Inserte en el archivo la siguiente línea correspondiente a la versión de Ubuntu del puesto de

desarrollo:

Ubuntu 10.10 y superiores:

SUBSYSTEM==”usb”, ATTR{idVendor}==”18d1″, MODE=”0666″

Ubuntu 7.10 a 10.04:

SUBSYSTEM==”usb”, SYSFS{idVendor}==”18d1″, MODE=”0666″

Ubuntu 7.04 e inferiores:

SUBSYSTEM==”usb_device”, SYSFS{idVendor}==”18d1″, MODE=”0666″

Reemplace en esta línea el código 18d1 por el código de fabricante correspondiente al

dispositivo Android anotado anteriormente, o selecciónelo de la siguiente lista:

Fabricante

Código

Acer

0502

Dell

413c

Foxconn

0489

Garmin-Asus

091E

Google

18d1

HTC

0bb4

Huawei

12d1

Kyocera

0482

LG

1004

Motorola

22b8

Nvidia

0955

Pantech

10A9

Samsung

04e8

Sharp

04dd

Sony Ericsson

0fce

ZTE

19D2

Ejecute el siguiente comando reemplazando ##-android.rules por el nombre del archivo

creado anteriormente.

$ chmod a+r /etc/udev/rules.d/##-android.rules

Reinicie el demonio udev para que tenga en cuenta este nuevo archivo de reglas utilizando

uno de los siguientes comandos:

$ sudo reload udev

$ sudo service udev reload

$ sudo restart udev

Vuelva a conectar el dispositivo Android al puesto de desarrollo.

Verificación de la conexión

Llegados a este punto, es importante verificar que el entorno de desarrollo reconoce bien el

dispositivo Android conectado.

Abra una consola y ejecute el siguiente comando:

$ adb devices

El cliente adb se encuentra en la carpeta sdk/platform-tools. Por comodidad, se

recomienda agregar esta ruta a la variable PATH del sistema.

Debe aparecer la siguiente respuesta, con un identificador del dispositivo distinto al indicado aquí. Si

tal es el caso, el dispositivo Android ha sido detectado correctamente.

List of devices attached

HT018PXXXXXX device

Las combinaciones en las configuraciones del entorno de desarrollo y los dispositivos Android

son tan numerosas, que es posible que el dispositivo no se reconozca. En este caso, tras

verificar que se han seguido correctamente las instrucciones, se recomienda realizar alguna

búsqueda en línea. Otros usuarios habrán tenido seguramente el mismo problema y le ofrecerán

sin duda alguna solución.

Ejecutar la aplicación

Lance la ejecución de la aplicación en el dispositivo.

La aplicación se carga rápidamente y se ejecuta automáticamente.

Si aparece la pantalla de desbloqueo, es preciso desbloquear el dispositivo antes de poder

ver la aplicación.

Estructura de un proyecto Android

Ahora que hemos configurado un terminal Android, sea emulado o físico, descubriremos más adelante

qué contiene el proyecto creado y, de forma más general, qué constituye un proyecto Android.

Un proyecto Android contiene varias carpetas y algunos archivos de configuración en su raíz. En la vista

Explorador de Eclipse, tenemos los elementos siguientes:

La carpeta src contiene el código fuente Java del proyecto.

La carpeta gen contiene los archivos generados automáticamente por el plug-in ADT, como

elarchivo R.java. Este último permite identificar fácilmente los recursos del proyecto desde el

código Java asociando una constante con el identificador único de un recurso.

La carpeta Android o Google APIs incluye el SDK de la versión concreta de compilación

tras la creación del proyecto.

La carpeta assets permite almacenar archivos de datos brutos como, por ejemplo, archivos

MP3, vídeos, etc. La aplicación podrá a continuación leer estos archivos en su formato original

bajo la forma de flujo de bytes. El formato del archivo se conserva tal cual.

La carpeta res contiene todos los archivos de recursos de la aplicación clasificados en las

subcarpetas según su tipo (imágenes, cadenas de caracteres, layouts, etc.). Estos archivos, a

diferencia de los que se almacenan en la carpeta assets, pueden modificarse para

optimizarse durante la compilación del proyecto.

El archivo AndroidManifest.xml es el archivo de manifiesto del proyecto. Este archivo se

describe más adelante en este capítulo.

El archivo project.properties contiene las propiedades del proyecto. Este archivo no

debe editarse de forma manual dado que se actualiza automáticamente cuando el

desarrollador edita las propiedades del proyecto mediante la interfaz de Eclipse (haciendo clic

con el botón derecho en el nombre del proyecto Android y, a continuación, Propiedades).

Existe también la carpeta bin, que contiene los archivos compilados y el archivo binario final de

la aplicación. La carpeta libs está destinada a contener librerías de terceros.

1. El manifiesto

El archivo AndroidManifest.xml es el archivo de manifiesto del proyecto. Contiene la

configuración principal de la aplicación.

En lo sucesivo en este libro, nos referiremos a este archivo llamándolo simplemente manifiesto.

El manifiesto es un archivo en formato XML. El desarrollador puede modificarlo directamente o utilizar

la vista que proporciona el plug-in ADT.

Este archivo permite, entre otros, indicar los componentes definidos por la aplicación, el punto de

entrada principal, los permisos de seguridad necesarios de la aplicación, las bibliotecas requeridas,

los entornos de sistema y de hardware compatibles para que funcione la aplicación…

Cualquier componente definido por la aplicación como, por ejemplo, una actividad, un servicio…

debe estar declarado en el manifiesto; sin él, el sistema Android no lo conocerá y no

permitirá por tanto usarlo.

Existen demasiadas etiquetas y atributos como para detallarlos todos en este libro. Muchos atributos

son opcionales. Sólo algunos son obligatorios.

Las principales etiquetas y sus atributos se describirán conforme sea necesario en los capítulos

dedicados a los componentes o a las funcionalidades que representan.

He aquí los primeros elementos que figuran en este archivo.

 Sintaxis

<xml version="1.0" encoding="utf-8">

<manifest xmlns:android="http://schemas.android.com/apk/res/android"

package=" cadena de caracteres"

android:versionCode=" entero"

android:versionName=" cadena de caracteres">

<uses-sdk android:minSdkVersion=" entero"

android:targetSdkVersion=" entero"/>

<application android:icon=" recurso gráfico"

android:label=" recurso texto">

<activity android:name=" cadena de caracteres"

android:label=" recurso texto">

<intent-filter>

<action android:name=" cadena de caracteres" />

<category android:name=" cadena de caracteres" />

</intent-filter>

</activity>

</application>

</manifest>

La primera línea del archivo describe el formato del archivo y su codificación.

 Ejemplo

<xml version="1.0" encoding="utf-8">

<manifest

xmlns:android="http://schemas.android.com/apk/res/android"

package="es.midominio.android.miaplicacion"

android:versionCode="1"

android:versionName="1.0">

<uses-sdk android:minSdkVersion="10"

android:targetSdkVersion="18" />

<application android:icon="@drawable/icon"

android:label="@string/app_name">

<activity android:name=".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>

</application>

</manifest>

En este ejemplo, el contenido de la etiqueta intent-filter de la actividad indica que esta

actividad es el componente principal de la aplicación, es decir la que hay que ejecutar para iniciar la

aplicación, y que puede aparecer en las aplicaciones que contienen el inventario de actividades

principales, como la aplicación Lanzador de aplicaciones del sistema Android. Todo esto se describe

con más detalle en los capítulos siguientes.

a. Etiqueta manifest

La etiqueta raíz del archivo es la etiqueta manifest. Contiene directa o indirectamente a todas las

demás etiquetas.

Incluye varios atributos. El primero xmlns:android define el espacio de nombres Android que se

utilizará

en

el

archivo.

Su

valor

debe

ser

obligatoriamentehttp://schemas.android.com/apk/res/android.

El atributo package contiene el paquete de la aplicación que se solicitó durante la creación del

proyecto. Es el identificador único de la aplicación y debe respetar el formato estándar para los

nombres de dominio.

A continuación vienen los atributos android:versionCode y android:versionName que

representan en número y letra la versión de la aplicación (véase el capítulo Publicar una aplicación -

Preliminares).

b. Etiquetas uses-sdk

La etiqueta uses-sdk permite indicar las versiones del SDK sobre las que podrá ejecutarse la

aplicación. Android utiliza los valores de los atributos de esta etiqueta para autorizar o no la

instalación de la aplicación. Play Store las utiliza también para filtrar las aplicaciones compatibles con

el sistema Android del dispositivo del usuario.

El atributo android:minSdkVersion indica el nivel mínimo de API requerido por la aplicación.

Este valor depende de las API utilizadas por la aplicación. Es importante tener en cuenta que cuanto

menor sea este valor mayor será el número de sistemas Android que podrán ejecutar la aplicación.

Aunque en este caso, la aplicación no podrá utilizar las novedades aportadas por las últimas

versiones de la API. Es preciso encontrar el equilibrio adecuado entre la elección de la API que se

quiere utilizar y las versiones de los sistemas Android candidatos.

Preste atención y verifique bien que el valor del atributo android:minSdkVersion no es

demasiado bajo respecto a las API utilizadas, pues si la aplicación utiliza una API de alguna

versión superior a la especificada en el atributo android:minSdkVersion, la aplicación no

funcionará en un sistema Android de alguna versión que no contenga la API utilizada.

Si aparece el atributo android:targetSdkVersion, indica el nivel de API utilizado durante el

desarrollo de la aplicación y sobre el que se ha probado la aplicación. El sistema Android utiliza este

atributo para determinar si es preciso o no agregar, en algún caso, mecanismos de compatibilidad.

Si el sistema posee la misma versión que este atributo, el sistema Android no hace nada. En caso

contrario, puede agregar mecanismos de compatibilidad. Esto permite a nuestra aplicación aplicar

por defecto el tema gráfico del sistema de esta versión y ser compatible con los tamaños y

densidades de pantalla de esta versión del sistema.

c. Etiqueta application

La etiqueta application contiene información sobre la propia aplicación. Existen dos atributos

esenciales. Se trata de los atributos android:icon y android:label que permiten especificar

respectivamente el icono y el título de la aplicación. Este icono y este título se utilizarán para

representar a la aplicación en diversos lugares, como por ejemplo el propio dispositivo Android o

Play Store.

Si bien el atributo android:label acepta directamente cadenas de caracteres, se

aconseja indicar solamente referencias a recursos. Esto presenta múltiples ventajas: la

separación entre código y recursos, o la traducción automática de la cadena de caracteres, etc.

como veremos más adelante.

Esta etiqueta contiene etiquetas que describen los componentes de la aplicación. Se trata, entre

otros, de las etiqueta activity, service, provider, receiver y uses-library. Estas

etiquetas y sus atributos se estudiarán conforme avancemos a lo largo del libro.

2. Los recursos

Los recursos de una aplicación Android son los datos que utiliza. Puede tratarse de una imagen como

un icono de la aplicación, un sonido, un texto como el título de la aplicación...

Estos recursos se incorporan en formato binario a la aplicación. Forman parte integrante del proyecto

Android y deben almacenarse en subcarpetas dentro de la carpeta res según el tipo de datos que

contengan.

res/anim: animaciones de transición definidas por archivos con formato XML.

res/color: colores con varios estados definidos en archivos con formato XML.

res/drawable: imágenes con formatos 9-Patch, PNG, GIF, JPEG y BMP y diseños de

tipoDrawable definidos en archivos con formato XML.

res/layout: descripciones de interfaces gráficas definidas en archivos con formato XML.

res/menu: menús de distintos tipos definidos en archivos con formato XML.

res/raw: datos brutos, idénticos a los que pueden almacenarse en la carpeta assets del

proyecto, pero accesibles únicamente mediante su identificador único de recurso.

res/values: valores simples de distintos tipos como, por ejemplo, cadenas de caracteres,

valores enteros… contenidos en archivos con formato XML. Cada uno de estos valores es

accesible mediante su identificador único de recurso.

Si bien los nombres de los archivos contenidos en la carpeta res/values se dejan a la elección

del desarrollador y los archivos que puede contener corresponden a distintos tipos de recursos

sencillos, es habitual clasificar los recursos en archivos independientes según su tipo. Los

nombres de estos archivos se corresponden con el tipo de recurso que contienen. Por

ejemplo,strings.xml para recursos de tipo string, arrays.xml para los

conjuntos, colors.xmlpara los colores...

res/xml: archivos XML diversos, en particular archivos de configuración de componentes,

que se leen en tiempo de ejecución.

Todas estas carpetas no se crean por defecto. Es preciso crearlas a medida que se van

necesitando.

No es posible crear subcarpetas en estas subcarpetas para organizar todavía mejor los

recursos... lo cual puede resultar algo molesto en proyectos que utilicen una gran cantidad de

recursos del mismo tipo.

Por defecto, un nuevo proyecto incluirá las carpetas res/drawable-hdpi, res/drawable-

mdpi y res/drawable-ldpi. De forma general, los términos que aparecen tras el guión

determinan la configuración de software o hardware que utilizan específicamente este recurso. Los

términos hdpi, mdpi y ldpi en particular, describen la densidad de pantalla, y se estudiarán con

mayor detalle en el siguiente capítulo.

Destaquemos no obstante que más allá de los recursos de tipo Drawable, cualquier recurso puede

verse afectado por una configuración concreta de software o hardware. Para ello, el nombre de la

carpeta de recursos debe completarse por el o los calificativos correspondientes separados por

guiones. Existe un gran número de calificativos disponibles que representan el tamaño de la pantalla,

su densidad, el idioma del sistema, la orientación de la pantalla… Descubriremos estos calificativos en

los siguientes capítulos.

 Sintaxis

tipo_de_recurso[-calificativo_1]...[-calificativo_n]

 Ejemplo

 res/drawable-hdpi

 res/drawable-es-hdpi

En este ejemplo, el último caso corresponde con recursos de tipo Drawable que se utilizarán en un

sistema cuya pantalla esté categorizada como de alta densidad de píxeles y en el que el idioma del

sistema sea el español.

Se recomienda que cada recurso disponga de una opción por defecto. Es decir que el recurso

debe figurar como mínimo en su carpeta de recurso por defecto, que es la que no lleva ningún

calificativo. Por ejemplo, todo recurso de tipo imagen debe figurar como mínimo en la

carpetares/drawable. Esto permite asegurar la compatibilidad de la aplicación en las versiones

anteriores de Android.

Cada recurso de la carpeta res posee su propio identificador único interno de la aplicación. Este

valor, un entero, se genera automáticamente cuando se agrega un recurso al proyecto.

Sería laborioso, para el desarrollador, utilizar estos identificadores internos en el código (los valores

son, por otro lado, susceptibles de verse modificados conforme se agregan/eliminan recursos), de

modo que en su lugar el compilador genera automáticamente una clase Java R (por Resource) que

realiza la correspondencia entre los identificadores únicos y constantes con un nombre explícito. El

desarrollador utilizará, por tanto, estas constantes en lugar de los identificadores únicos generados,

bien sea en el código Java o en los archivos XML.

Las constantes, estáticas y públicas, se definen en las subclases de la clase R, donde cada subclase

se corresponde con un tipo de recurso - layout, string, drawable, etc.

En el caso de que el recurso sea un archivo, se utiliza el nombre del archivo, sin extensión.

Para recursos de tipo values, se utilizará el nombre especificado por el atributo name de la

etiqueta.

La notación utilizada difiere según la constante se utilice en el código Java de una actividad o en un

archivo XML (un archivo de layout, por ejemplo).

 Sintaxis en código Java

[paquete.]R.tipo.nombre

 Ejemplos

 R.drawable.icono

 R.layout.main

 R.string.mensaje

 R.color.rojo

 Sintaxis en código XML

@[paquete:]tipo/nombre

 Ejemplos

 @drawable/icono

 @layout/main

 @string/mensaje

 @color/rojo

En nuestra aplicación podemos ver, por ejemplo, que la cadena de caracteres "Hello world" se define

en el archivo de recursos strings.xml de la carpeta /res/values. El recurso correspondiente

posee el nombre hello_word, y se utiliza en el archivo que define el layout de la actividad, es

decir el archivo /res/layout/activity_main.xml, bajo la forma@string/hello_world.

El código java de la actividad utiliza, él mismo, el recurso activity_main.xml (archivo de layout),

bajo la forma R.layout_activity_main.

Por último, destacaremos algunas restricciones de este sistema de direccionamiento por constantes

que aplican a los recursos de un proyecto Android:

Los nombres de los recursos pueden estar compuestos por caracteres en minúsculas, cifras

del 0 al 9 y del carácter _ : [a-z], [0-9], _

Como las constantes Java, el nombre debe comenzar por un carácter alfabético [a-z].

Dos recursos de tipo archivo no pueden diferenciarse únicamente por la extensión del archivo

(por ejemplo, mi_imagen.jpg y mi_imagen.png).

Introducción

Las aplicaciones Android proporcionan, la mayor parte de ellas, una interfaz de usuario. Ésta va a

permitir una interacción bidireccional entre el usuario y la aplicación de forma visual, táctil y sonora.

Este capítulo presenta las bases de la construcción de la interfaz de usuario. Comenzamos analizando

el mecanismo de gestión de las distintas resoluciones de pantalla de los dispositivos Android

disponibles en el mercado y, a continuación, veremos un primer enfoque de las actividades, pilares de

toda aplicación que presente una interfaz de usuario. Veremos, a continuación, con detalle los

fundamentos del diseño gráfico de interfaces y estudiaremos, por último, algunos componentes entre

los más utilizados en las pantallas de una aplicación. A continuación, se estudiarán con detalle las

actividades, en el siguiente capítulo.

Es habitual hablar de clic para designar la acción de presionar y levantar la presión rápidamente sobre

un botón de un dispositivo de tipo puntero como, por ejemplo, un ratón. Si bien la mayoría de

términos Android pueden describirse sin hacer referencia al ratón, el término clic se utilizará para

describir el contacto del dedo sobre la pantalla, por estar lo suficientemente extendido en el

vocabulario corriente.

Pantallas

Una de las particularidades del sistema Android es que puede adaptarse a un gran número de configuraciones de hardware

diferentes.

El hecho que mejor pone de manifiesto esta diversidad es el tamaño de las pantallas de los dispositivos Android. Esto abarca

desde un pequeño smartphone donde la diagonal de la pantalla mide 6,5 cm hasta una tableta táctil de 30 cm, pasando por un

gran número de dispositivos de tamaño intermedio, sin contar los televisores que cuentan con el sistema Google TV basado en

Android...

No obstante el tamaño es sólo una de las características de la pantalla. La resolución de la pantalla es otra, yendo por lo general

de la mano de la primera, una pequeña pantalla presenta poca resolución y una gran pantalla presenta una resolución mucho

mayor. Conviven dispositivos Android con una resolución de 240 x 320 píxels (QVGA, Quarter Video Graphics Array) y terminales

que muestran 2560 x 1600 píxels, la versión 4.3 de Android incluye soporte para pantallas llamadas 4K, ¡que presentan una

resolución de 4096 x 2160 píxels!.

En pocas palabras, vemos que el sistema Android puede funcionar en muchas y muy diversas configuraciones de pantalla. En lo

sucesivo una aplicación pensada para una pantalla de smartphone de poca resolución tendrá un aspecto mediocre en la

inmensidad de una pantalla más grande de alta resolución. Con el objetivo de ofrecer al usuario la mejor experiencia posible, el

desarrollador deberá arreglárselas para que la aplicación se adapte también a los distintos tamaños y resoluciones de pantalla

de los dispositivos Android sobre los que se puede ejecutar la aplicación.

Android

clasifica

las

pantallas

según

el

tamaño

de

su

diagonal

en

cuatro

categorías: small(pequeña), normal (normal), large (grande) et xlarge (muy grande). Esta última categoría existe desde

Android 2.3 (API 9). Encontraremos por ejemplo pantallas de unos 6,35 cm (2,5 pulgadas) de tamaño de diagonal en la categoría

de pantallas pequeñas, de unos 10 cm (4 pulgadas) en la categoría de pantallas normales, de unos 18 cm (7 pulgadas) para las

grandes pantallas y de más de 25 cm (10 pulgadas) para pantallas extragrandes.

En una misma categoría pueden coexistir varias resoluciones. Si bien para una misma superficie de pantalla el número de píxeles

puede variar sensiblemente. El número de píxeles de una superficie determina su densidad. Se expresa en puntos por

pulgada llamados dpi (dots-per-inch).

Android clasifica así las pantallas en categorías según su densidad de píxeles: ldpi (baja), mdpi(media), hdpi (alta)

y xhdpi (muy alta), así como xxhdpi, o incluso xxxhdpi. Esta última categoría existe desde Android 2.2 (API 8).

Encontraremos por ejemplo valores de 120 dpi en la categoría de densidades bajas, 160 dpi en la categoría media, 240 dpi en la

categoría alta y 320 dpi en la categoría muy alta. Estos valores de densidad pueden servirnos como referencia.

Aun así, para un tamaño

Categoría de pantalla

Densidad en dpi

de pantalla estrictamente

ldpi

120

igual,

un

botón

de

100 píxeles de largo, por

mdpi

160

ejemplo,

tendrá

un

tamaño de visualización

hdpi

240

diferente

si

las

xhdpi

320

resoluciones

son

diferentes. Para evitar

xxhdpi

480

esto, Android recomienda

xxxhdpi

640

utilizar

una

nueva

unidad:

el dp o dip (density-

 independent pixel) o píxel independiente de la densidad.

¡No confundir dpi y dip!

El sistema se encarga de convertir un valor determinado en dip en número de píxeles físicos teniendo en cuenta la densidad de

la pantalla. La dimensión física resultante será la misma sea cual sea ladensidad de la pantalla. Es decir, el botón tendrá el mismo tamaño físico en todas las pantallas.

En Android, las dimensiones pueden especificarse en distintas unidades. En la siguiente tabla se muestra un inventario de estas

unidades:

Unidad

Descripción

dp o dip

Unidad independiente de la densidad de la pantalla (density-independent

 pixel).

sp o sip

Unidad dependiente del tamaño preferido para la fuente de caracteres

(scale-independent pixel). Esta unidad se utiliza para ajustar el tamaño de

la letra en cadenas de caracteres.

px

Pixel. Unidad gráfica mínima.

in

Pulgada. Unidad de medida que vale 2,54 cm.

mm

Milímetro.

Con el objetivo de no confundir dip, sip y dpi, es preferible utilizar únicamente dp y sp.

Para que una aplicación pueda adaptarse correctamente a todos los tipos de pantalla, tamaños

y resoluciones, se recomienda encarecidamente utilizar únicamente dimensiones independientes

de la densidad, es decir especificadas en dp (o dip) y en sp (o sip).

Es posible especificar distintas variantes de una misma imagen según la densidad de la pantalla. Android buscará la versión

correspondiente a la categoría de densidad de la pantalla en curso. Si existe, la utilizará. Si no, Android buscará este recursos

para otra densidad, de forma prioritaria en las densidades mayores que la actual. Una vez encontrado, el sistema lo

redimensionará utilizando cierto factor.

Para conocer el factor a aplicar, el sistema utiliza la siguiente escala indicando los distintos ratios: 3-4-6-8-12-16 que se

corresponden respectivamente con las distintas densidades: ldpi, mdpi, hdpi,xhdpi, xxhdpi y xxxhdpi.

Por ejemplo, si la densidad de la pantalla es alta (hdpi) y el recurso no existe en esta densidad ni en una densidad superior

(xhdpi), el sistema puede utilizar la densidad media (mdpi) suponiendo que exista. A continuación el sistema modifica

automáticamente su tamaño aplicando un factor de 1,5, es decir 6/4, para las densidades altas (hdpi). Si la pantalla tiene una

densidad baja (ldpi), el factor utilizado es 0,75, es decir 3/4.

El desarrollador que quiera aportar imágenes dedicadas a una categoría de densidades específica podrá utilizar los mismos

coeficientes multiplicadores para determinar el tamaño que quiere proporcionar para estas densidades, o utilizar la siguiente

fórmula:

px=dp*(dpi/160)

Esta fórmula permite confirmar que, para una densidad media, un dp equivale a un píxel.

Por ejemplo, si aporta una imagen de 100x100 píxeles para una densidad normal (mdpi) y quiere ofrecer una para una densidad

alta, esta imagen deberá tener un tamaño de 150x150 píxeles, aplicando un coeficiente multiplicador de 1,5.

Cada versión de la imagen correspondiente a una densidad específica debe almacenarse en la subcarpeta drawable de la

carpeta res donde el calificativo se corresponda con la categoría de densidad de la pantalla.

 Sintaxis

drawable- categoría_densidad

 Ejemplo

 En la siguiente captura de pantalla, el recurso ic_launcher está disponible para las resoluciones xxhdpi, xhdpi, hdpi y mdpi. El recurso no

 existe para la resolución ldpi: en este caso se utilizará la versión mdpi transformada.

Los recursos que se encuentran en la carpeta res/drawable están considerados recursos

para una densidad media (mdpi).

Desde Android 1.6 (API 4), es posible utilizar la etiqueta supports-screen en el manifiesto para indicar al sistema, y de forma

accesoria en Google Play Store, con qué categorías de tamaño de pantalla es compatible la aplicación.

A

cada

una

de

estas

categorías

le

corresponde

un

atributo

de

esta

etiqueta:android:smallScreens, android:normalScreens, android:largeScreens yandroid:xlargeScreens.

Éstas toman un valor booleano que indica si la aplicación soporta la categoría correspondiente o no. Si no es el caso, el sistema

busca la mejor solución de visualización compatible posible y convierte automáticamente las dimensiones para adaptarlas a la

pantalla utilizada.

Los valores por defecto de estos atributos dependen de los valores de los

atributosandroid:minSdkVersion y android:targetSdkVersion. En lo sucesivo, lo

más sencillo es indicar estos valores explícitamente en el manifiesto para evitar cualquier

ambigüedad.

El atributo android:anyDensity toma un valor booleano que indica si la aplicación ha sido diseñada de forma independiente

a la densidad, o más concretamente si utiliza dimensiones de tipo dp o sp o bien convierte las dimensiones especificadas en

píxeles. En caso contrario, el sistema ejecutará la aplicación en un modo de compatibilidad.

Recuerde, se recomienda encarecidamente realizar aplicaciones cuya interfaz sea independiente

de la densidad de la pantalla.

 Sintaxis

<supports-screens

android:smallScreens="booleano"

android:normalScreens="booleano"

android:largeScreens="booleano"

android:xlargeScreens="booleano"

android:anyDensity="booleano"

...

/>

 Ejemplo

<xml version="1.0" encoding="utf-8">

<manifest

xmlns:android="http://schemas.android.com/apk/res/android"

package="es.midominio.android.miaplicacion"

android:versionCode="1"

android:versionName="1.0">

<uses-sdk android:minSdkVersion="8"

android:targetSdkVersion="11" />

<supports-screens

android:smallScreens="true"

android:normalScreens="true"

android:largeScreens="true"

android:xlargeScreens="true"

android:anyDensity="true" />

<application android:icon="@drawable/icon"

android:label="@string/app_name">

<activity android:name=".MiActividadPrincipal"

android:label="@string/app_name">

<intent-filter>

<action android:name="android.intent.action.MAIN" />

<category

android:name="android.intent.category.LAUNCHER" />

</intent-filter>

</activity>

</application>

</manifest>

Actividades y Layout

En el universo Android, las actividades (Activity en inglés) forman parte de los objetos más utilizados.

Cada pantalla que ve y manipula el usuario está, en efecto, implementada por una clase que hereda de

la clase Activity. Es, por tanto, esencial entender perfectamente todos los conceptos que aporta

esta clase.

public class MiActividadPrincipal extend Activity {

[...]

}

Salvo excepciones (principalmente con los servicios), una aplicación incluye como mínimo una clase que

hereda de Activity y puede, por supuesto, incluir varias. Solamente se ejecuta una actividad (y sólo

una) al inicio de una aplicación.

Cada actividad, para poder iniciarse, debe declararse en el archivo Manifest.xml, dentro de una

etiqueta <activity>, etiqueta hija de la etiqueta <application>.

 Sintaxis

<activity android:icon="recurso drawable"

android:label="recurso texto"

android:name="cadena de caracteres"

... >

...

</activity>

El siguiente capítulo, Los fundamentos, estudia con detalle esta sección del archivo Manifest.xml: de

momento bastará con saber que para indicar al sistema qué actividad ejecutar tras el inicio de la

aplicación será preciso agregar una etiqueta <intent-filter> que contenga las siguientes

etiquetas en su interior:

<action android:name="android.intent.action.MAIN" />

<category android:name="android.intent.category.LAUNCHER" />

La declaración de la actividad MiActividadPrincipal como punto de entrada de la aplicación

tendrá, por tanto, la siguiente sintaxis:

[...]

<application android:icon="@drawable/icon"

android:label="@string/app_name">

<activity android:name=".MiActividadPrincipal"

android:label="@string/app_name">

<intent-filter>

<action android:name="android.intent.action.MAIN" />

<category android:name="android.intent.category.LAUNCHER" />

</intent-filter>

</activity>

</application>

[...]

La clase Activity forma parte del paquete Android.app. El punto de entrada de una clase que

hereda de Activity es el método onCreate: se trata del primer método que se invoca tras la

creación de la actividad, y es típicamente dentro de este método donde el desarrollador realizará sus

inicializaciones si fuera necesario. El método onCreate de la clase que hereda de Activity debe,

obligatoriamente, invocar al método onCreate de la clase madre.

La sintaxis del método onCreate es la siguiente:

@Override

protected void onCreate(Bundle savedInstanceState)

El objeto Bundle que se pasa como parámetro del método onCreate es un objeto que contiene los

datos guardados tras la destrucción por parte del sistema de una instancia previa de la actividad. Este

objeto se estudia en el capítulo Los fundamentos, en la sección Actividad - Salvaguarda y restauración

del estado.

En resumen, el código mínimo de una actividad es el siguiente:

public class MiActividad extends Activity {

@Override

public void onCreate(Bundle savedInstanceState) {

super.onCreate(savedInstanceState);

}

}

Modo programático y modo declarativo

Para diseñar una interfaz de usuario - es decir para ubicar elementos visuales - el desarrollador cuenta

con dos técnicas:

El modo declarativo: la interfaz se construye escribiendo código XML en archivos XML

separados, llamados archivos de layout. Este modo permite aislar el código de la interfaz de

usuario del código de la aplicación en Java.

El modo programático: la interfaz se construye completamente en el código Java de la

actividad. Este modo permite generar la interfaz dinámicamente pero tiene el inconveniente de

mezclar el código de diseño de la interfaz con el código de la aplicación.

En la mayoría de casos, es habitual construir los layouts en modo declarativo de forma que se pueda

separar la interfaz de usuario del código de la aplicación. Se especifican valores por defecto a los

atributos de las vistas declaradas que, más adelante, se podrán modificar en tiempo de ejecución de la

aplicación mediante el modo programático.

Esto permite tener una visión clara de la jerarquía de vistas establecida en el layout. Esto permite,

también, especificar distintos layouts según el tamaño de la pantalla, el idioma utilizado por el usuario…

sin tener que modificar el código de la aplicación.

De este modo, se combina lo mejor de ambos métodos. A lo largo de este libro daremos prioridad a

esta forma de trabajar para construir los layouts y demás componentes gráficos.

Por otro lado, en Eclipse, el plug-in ADT permite obtener una visualización previa de la apariencia de un

archivo de layout, en tiempo de diseño. Android Studio proporciona la misma funcionalidad.

Por ejemplo, al abrir un archivo de layout (véase la sección Layouts en este capítulo) se permite editar

el archivo al mismo tiempo mediante un editor de código XML y mediante una interfaz gráfica llamada

Graphical Layout.

En el caso de que la interfaz se defina en un archivo de layout, es preciso vincularla a una actividad

para que se muestre en tiempo de ejecución. Se utiliza, para ello, el método setContentView de la

clase Activity.

 Sintaxis

public void setContentView (int layoutResID)

Este método recibe como parámetro un número entero que es el identificador único del layout (consulte

Estructura de un proyecto Android - Los recursos, en el capítulo Primeros pasos).

 Ejemplo

public void onCreate(Bundle savedInstanceState) {

super.onCreate(savedInstanceState);

setContentView(R.layout.layout_principal);

}

En

este

ejemplo,

la

actividad

en

curso

utiliza

el

archivo

llamado/res/layout/layout_principal.xml para construir la interfaz de usuario que se

mostrará tras la creación de la actividad.

Ahora que se han explicado los conceptos básicos relacionados con la creación de actividades,

estudiaremos con más detalle el diseño de layout en modo declarativo.

Vistas

El elemento básico de la interfaz de usuario es la vista (clase View).

Todos los demás elementos de la interfaz de usuario heredan de la clase View. Este es el caso, en

particular, de la clase ViewGroup que es una vista que permite contener a otras vistas. Se le

denomina contenedor de vistas.

En lo sucesivo, la interfaz de usuario de una actividad estará compuesta por un conjunto de vistas y

contenedores de vistas. Dada una actividad, se tendrá por ejemplo una jerarquía de vistas del tipo:

Esta jerarquía permite ordenar la visualización de las vistas. La vista que se encuentra en la raíz de la

jerarquía se dibuja en primer lugar. Si se trata de un contenedor de vistas, entonces el contenedor

solicita a sus vistas hijas que se dibujen, y así recursivamente hasta haber dibujado todas las vistas.

Una vista posee propiedades. Todas las clases que heredan de la clase View heredarán estas

propiedades. Veamos las principales:

Propiedad

Descripción

android:background

Elemento a utilizar para el fondo de la vista

(imagen, color...).

android:clickable

Especifica si la vista reacciona a los clics.

android:id

Identificador único de la vista.

android:minHeight

Altura mínima de la vista.

android:minWidth

Longitud mínima de la vista.

android:onClick

Nombre del método de la actividad a ejecutar

cuando el usuario hace clic en la vista.

android:padding

Dimensión del margen interno para los cuatro

lados de la vista.

android:paddingBottom

Dimensión del margen interno inferior de la vista.

android:paddingLeft

Dimensión del margen interno izquierdo de la vista.

android:paddingRight

Dimensión del margen interno derecho de la vista.

android:paddingTop

Dimensión del margen interno superior de la vista.

android:tag

Permite asociar un objeto a la vista.

android:visibility

Especifica la visibilidad de la vista.

El atributo android:tag puede presentar distintos roles y revelarse de gran utilidad en un

buen número de situaciones. Se trata de una propiedad que se deja al buen uso del

desarrollador. Por ejemplo, permite asociar un dato a una vista.

Layouts

Los layouts son contenedores de vistas (ViewGroup) predefinidos ofrecidos por Android. Cada layout

proporciona un estilo de representación en página distinto permitiendo a las vistas posicionarse las

unas respecto a las otras o respecto al contenedor padre.

Los

principales

layouts

predefinidos

son FrameLayout, LinearLayout, RelativeLayout,TableLayout. Ofrecen respectivamente

una estructura de posicionamiento de las vistas en marco, lineal, relativa y en forma de tabla.

Tenga precaución de no confundir los archivos de layout, definidos en la carpeta /res/layout/, con

los contenedores de vistas: los archivos de layout son archivos que permiten componer la interfaz

visual

de

una

actividad

en

modo

declarativo,

los

contenedores

de

vista frameLayout yLinearLayout son objetos que estructuran la presentación en página.

Típicamente, un archivo de layout contiene, como primer elemento, un contenedor de vistas (ya sea

un

FrameLayout,

unTableLayout

o,

con

frecuencia,

un

LinearLayout

o

un RelativeLayout).

FrameLayout

Contenedor reducido a su mínima expresión. Todo lo que contiene se dibujará a partir de la esquina

superior izquierda. Los últimos elementos hijos agregados se dibujarán debajo de los más antiguos.

LinearLayout

Contenedor en el que los elementos hijos se disponen en función del valor del atributo de orientación:

Verticalmente, los unos debajo de los otros, un único elemento por línea.

Horizontalmente, los unos a continuación de los otros, a la derecha del anterior.

RelativeLayout

Contenedor en el que las posiciones de las vistas hijas están determinadas respecto a la vista padre o

respecto a otras vistas hijas. El uso del contenedor RelativeLayout se estudia con detalle en el

capítulo Construir interfaces complejas, sección Representación en pantalla compleja.

TableLayout

Contenedor en el que los elementos hijos se disponen en forma de tabla. Las vistas hijas son

objetosTableRow que definen cada uno una línea de la tabla. Los elementos hijos de los

objetosTableRow son celdas de la tabla. Observe que dichas tablas no disponen, hablando con

propiedad, de columnas, como ocurre con HTML.

1. Creación en modo declarativo

El modo declarativo es el modo más sencillo para declarar la interfaz de usuario de una pantalla.

Veamos cómo crear un layout en un archivo XML.

La primera etapa consiste en crear un archivo con formato XML, en la carpeta res/layout del

proyecto.

Recuerde (véase el capítulo Primeros pasos - Estructura de un proyecto Android), el nombre de la

carpeta layout puede especializarse para filtrar el uso de los layouts según ciertas características.

En posible en particular proveer distintos layouts para una misma pantalla, a modo de interfaz, según

la categoría del tamaño de la pantalla física. Para ello, el calificador que debe usarse es el nombre de

la categoría correspondiente al tamaño de pantalla.

Los recursos que se encuentran en la carpeta res/layout están clasificados como recursos

para pantallas de tamaño normal (normal).

 Ejemplo

 res/layout-small/layout_principal.xml

 res/layout-normal/layout_principal.xml

 res/layout-xlarge/layout_principal.xml

También es posible crear layouts distintos según la orientación de la pantalla. El calificativo que debe

especificar es port para el modo vertical y land para el modo apaisado. Es posible combinar las

distintas categorías de calificadores para afinar al máximo el filtrado.

 Ejemplo

 res/layout-port/layout_principal.xml

 res/layout-xlarge-land/layout_principal.xml

El archivo layout XML debe tener la sintaxis siguiente:

 Sintaxis

<xml version="1.0" encoding="utf-8">

< Tipo_de_layout

xmlns:android="http://schemas.android.com/apk/res/android"

android:layout_width=" dimensión"

android:layout_height=" dimensión"

... >

...

< /Tipo_de_layout>

La primera línea describe la versión XML y la codificación del archivo.

La segunda línea especifica el tipo de layout deseado utilizando la etiqueta XML correspondiente. Se

especifican a continuación las propiedades de esta etiqueta y, por tanto, del layout.

El layout raíz de la pantalla debe especificar el atributo xmlns:android con el valor

asignado anteriormente para definir el espacio de nombres android que se utilizará para la

declaración de los atributos.

Los atributos android:layout_width y android:layout_height son obligatorios, y se

produce una excepción en caso contrario.

Los posibles valores de estos atributos son:

match_parent: la vista mide igual que la vista padre menos el valor del espaciado

(padding). Desde la versión 8 del SDK, este valor reemplaza al valor fill_parent.

wrap_content: la vista mide igual que las dimensiones de su contenido más el valor del

espaciado (padding). Es decir, el tamaño más pequeño posible pero suficiente como para

mostrar su contenido.

una dimensión: la vista se dimensiona de forma precisa según este valor. Una dimensión

descrita por un número, en coma flotante si fuera preciso, seguido de una unidad. Por

ejemplo: 42dp.

Recuerde, para que una aplicación pueda adaptarse a cualquier tipo de pantalla, tamaño y

resolución, se recomienda encarecidamente utilizar únicamente dimensiones independientes de

la densidad. De este modo, para las dimensiones de un layout, se dará prioridad a los

valoresmatch_parent, wrap_content y a aquellas especificadas en dp.

 Ejemplo

<xml version="1.0" encoding="utf-8">

<RelativeLayout

xmlns:android="http://schemas.android.com/apk/res/android"

android:layout_width="match_parent"

android:layout_height="match_parent" >

</RelativeLayout>

En este ejemplo, la pantalla aplica un layout relativo cuyas dimensiones son las de la vista padre. Es

decir, en este caso la pantalla completa salvo por la barra de estado y la barra de título en la parte

superior.

Una buena práctica, que resulta esencial en un entorno de producción, es prefijar los nombres de los

archivos XML de layout con el término ’layout_’, puesto que en la carpeta layout puede haber, como

veremos en próximos capítulos, otros tipos de archivos. Como resulta imposible crear subcarpetas en

la carpeta /res/layout, es bastante difícil ubicarse si no se adquiere este hábito.

2. Creación en modo programático

El modo programático es el más flexible y el más potente de los dos modos. En contrapartida,

también es el más complejo.

Permite generar dinámicamente la interfaz de usuario tras la creación de la actividad. También, y

principalmente, permite modificar esta interfaz dinámicamente durante la ejecución de la aplicación,

por ejemplo, cuando un botón OK deshabilitado debe activarse si el usuario rellena todos los campos

de un formulario.

Creación del layout

Para crear un layout, es preciso instanciar un nuevo objeto de la clase del tipo de layout deseado.

Tomemos, por ejemplo, un layout relativo.

 Sintaxis

public RelativeLayout (Context context)

Este constructor recibe como parámetro un contexto. De momento, quedémonos con la idea de que

un contexto sirve para reagrupar un conjunto de información asociada al entorno de la aplicación, y

que la clase Activity hereda indirectamente de la clase Context.

Una

vez

creado

el

objeto,

hay

que

especificar

sus

dimensiones

usando

su

métodosetLayoutParams.

 Sintaxis

public void setLayoutParams (ViewGroup.LayoutParams params)

Este método recibe como parámetro un objeto de tipo ViewGroup.LayoutParams. Es preciso

crear uno utilizando uno de sus constructores.

 Sintaxis

public ViewGroup.LayoutParams (int width, int height)

Los parámetros width y height son números enteros. Como hemos visto anteriormente, puede

ser un valor a escoger entre match_parent, wrap_content o una dimensión.

Para terminar, es preciso definir este layout como vista raíz de la actividad para construir su interfaz

de usuario gracias al segundo método setContentView que recibe esta vez como parámetro un

objeto de tipo View.

 Sintaxis

public void setContentView (View view)

 Ejemplo

public void onCreate(Bundle savedInstanceState) {

super.onCreate(savedInstanceState);

RelativeLayout layout = new RelativeLayout(this);

LayoutParams lp = new LayoutParams(LayoutParams.MATCH_PARENT,

LayoutParams.MATCH_PARENT);

layout.setLayoutParams(lp);

setContentView(layout);

}

En este ejemplo, el constructor RelativeLayout recibe como parámetro this dado que el

método onCreate ejecutado corresponde al de un objeto que hereda de la clase Activity,

heredando ella misma de la clase Context.

Widgets

Un widget es un componente de la interfaz gráfica que puede o no permitir la interacción con el usuario.

Android proporciona un conjunto de componentes básicos que permiten crear interfaces gráficas más o menos complejas.

1. Declaración

La declaración de estos componentes se ve facilitada en los archivos de layouts con formato XML. La sintaxis de su declaración es la siguiente.

 Sintaxis

< Tipo _ de _ widget

android:id="@[+][paquete:]id/ nombre_recurso"

android:layout_width=" dimensión"

android:layout_height=" dimensión"

...

/>

La propiedad android:id permite asociar un identificador único al componente. Se trata de una propiedad opcional pero, gracias a

este identificador, es sencillo recuperar el objeto correspondiente en el código Java y modificarlo a continuación. Es por este motivo por lo

que se indica aquí.

Generalmente, el valor del identificador único tiene el formato @+id/ nombre_recurso. El signo más indica que se trata de un nuevo identificador. Se le asignará un nuevo valor de forma automática durante la generación del archivo R.java, en la subclase R.id.

2. Uso

Para poder utilizar el componente desde el código Java de la aplicación, basta con utilizar el métodofindViewById y pasarle como

parámetro el identificador único del componente afectado. Este método devuelve un objeto de tipo View que hay que convertir a

continuación en el tipo de clase adecuado.

 Sintaxis

public View findViewById (int id)

 Ejemplo

public void onCreate(Bundle savedInstanceState) {

super.onCreate(savedInstanceState);

setContentView(R.layout.layout_principal);

Button btn = (Button) findViewById(R.id.button_haga_clic);

}

3. Descubrir algunos widgets

Sería demasiado extenso presentar de forma exhaustiva todos los componentes y todas sus propiedades. Ciertos componentes pueden

tener más de cincuenta propiedades específicas.

Todos estos componentes forman parte del paquete android.widget.

Por ello, vamos a presentar únicamente los principales componentes gráficos que proporciona Android y algunas de sus propiedades principales.

En cada ocasión, mostraremos una captura de pantalla junto al trozo de código utilizado en el ejemplo.

a. TextView (campo de texto)

El componente TextView permite visualizar texto.

Las principales propiedades del componente TextView son:

Propiedad

Descripción

android:autoLink

Permite convertir automáticamente los enlaces de

hipertexto y las direcciones de correo electrónico en

enlaces sobre los que es posible hacer clic.

android:ellipsize

Especifica cómo debe mostrarse el texto cuando es

más largo que la vista.

android:gravity

Indica dónde debe estar posicionado el texto en la

vista cuando es más pequeño que ella.

android:height

Altura del componente.

android:lines

Número exacto de filas que se desea mostrar.

android:maxHeight

Altura máxima del componente.

android:maxLines

Número máximo de filas que se desea mostrar.

android:maxWidth

Longitud máxima del componente.

android:minLines

Número mínimo de filas que se desea mostrar.

android:text

Texto que se quiere mostrar.

android:textColor

Color del texto.

android:textSize

Tamaño del texto.

android:textStyle

Estilo del texto.

android:width

Longitud del componente.

A saber: el componente TextView posee a su vez cuatro propiedades que permiten mostrar a

sus lados un recurso de tipo Drawable, como por ejemplo una imagen. Éstas son las

propiedades: android:drawableTop,android:drawableBottom, android:drawableLeft y android:drawableRight.

 Ejemplo

Las propiedades del componente

<xml version="1.0" encoding="utf-8">

pueden modificarse en el código

<RelativeLayout

Java

utilizando

xmlns:android="http://schemas.android.com/apk/res/android"

el métodofindViewById como

android:layout_width="match_parent"

se ha visto anteriormente.

android:layout_height="match_parent" >

 Ejemplo

<TextView android:id="@+id/textview_mensaje"

android:layout_width="wrap_content"

En este ejemplo, modificamos el

android:layout_height="wrap_content"

texto del componente antes de

android:layout_centerInParent="true"

mostrarlo.

android:background="#FFF"

android:textColor="#000"

android:textSize="14sp"

android:maxLines="3"

android:gravity="center"

android:text="@string/mensaje" />

</RelativeLayout>

public void onCreate(Bundle savedInstanceState) {

super.onCreate(savedInstanceState);

setContentView(R.layout.textview);

TextView msg = (TextView) findViewById(R.id.textview_mensaje);

msg.setText(R.string.nuevo_mensaje);

}

El uso de colores para el fondo de las vistas permite verificar rápidamente las

dimensiones de las mismas.

b. EditText (campo para introducir texto)

El componente EditText permite al usuario introducir texto. Cuando el usuario hace clic sobre el componente, aparece el teclado virtual. El usuario puede utilizar también el teclado físico si el dispositivo posee uno.

Este componente hereda del componente TextView. Sus propiedades son las mismas que las del componente TextView. Las

principales propiedades utilizadas por este componente son:

 Ejemplo

Propiedad

Descripción

android:inputType

Permite filtrar el texto introducido por el

usuario especificando el tipo de dato

que acepta el componente.

android:scrollHorizontally

Permite deslizar el texto horizontal

cuando es mayor que la longitud del

componente.

<xml version="1.0" encoding="utf-8">

<RelativeLayout

xmlns:android="http://schemas.android.com/apk/res/android"

android:layout_width="match_parent"

android:layout_height="match_parent" >

<EditText android:id="@+id/edit_texto"

android:layout_width="match_parent"

android:layout_height="wrap_content"

android:layout_margin="10dp"

android:background="#FFF"

android:textColor="#000"

android:lines="5"

android:gravity="top"

android:inputType="textMultiLine|textAutoCorrect"

android:text="@string/edit_texto"/>

</RelativeLayout>

c. Button (Botón)

El componente Button representa un botón sobre el que el usuario puede presionar y hacer clic. Es posible asociar acciones a estos

estados.

Este componente hereda del componente TextView. Sus propiedades son las mismas que las del componente TextView. Las

principales propiedades utilizadas por el componente son:

El

uso

de

la

Propiedad

Descripción

propiedad onClick implica la

android:text

Texto a mostrar sobre el botón.

creación

del

método

correspondiente en la clase de la

android:onClick

Nombre del método de la actividad a ejecutar cuando el

actividad.

Este

método

debe

usuario hace clic sobre el botón.

definirse como public y recibir

como parámetro un objeto de

tipoView.

 Sintaxis

public void nombreMétodo(View vistaAsociada)

 Ejemplo

He

aquí

el

<xml version="1.0" encoding="utf-8">

método onClickButton creado

<RelativeLayout

en nuestra actividad.

xmlns:android="http://schemas.android.com/apk/res/android"

android:layout_width="match_parent"

En este ejemplo, cuando el

android:layout_height="match_parent" >

usuario hace clic sobre el botón, la

propiedad onClick indica que es

<Button android:id="@+id/button1_pulse"

preciso

ejecutar

el

android:layout_width="wrap_content"

método onClickButton. Éste

android:layout_height="wrap_content"

recibe como parámetro la vista

android:layout_centerInParent="true"

afectada. Aquí, se trata de un

android:padding="50dp"

android:textSize="20sp"

botón y por ello convertimos la

android:text="@string/pulse"

vista en un botón para poder

android:onClick="onClickButton" />

modificar su texto.

</RelativeLayout>

Existe una alternativa al uso de la

propiedad onClick que consiste

en declarar la acción en el código

public void onClickButton(View view) {

Java en lugar de en el código XML.

((Button)view).setText(R.string.pulse);

El

uso cotidiano

suele dar

}

preferencia a esta alternativa,

pues

permite

limitar

las

dependencias entre layout XML y código Java.

Para ello, se utiliza el método setOnClickListener del objeto botón para definir la acción a realizar cuando el usuario haga clic

sobre el botón.

 Sintaxis

public void setOnClickListener (View.OnClickListener l)

Este método recibe como parámetro un objeto de tipo View.onClickListener. Es preciso crear uno e implementar su método

abstracto onClick, donde se informará la acción a realizar.

 Sintaxis

public void onClick (View v)

 Ejemplo

A

continuación

aparece

la

<xml version="1.0" encoding="utf-8">

declaración del evento a ejecutar:

<RelativeLayout

xmlns:android="http://schemas.android.com/apk/res/android"

android:layout_width="match_parent"

android:layout_height="match_parent" >

<Button android:id="@+id/button2_pulse"

android:layout_width="wrap_content"

android:layout_height="wrap_content"

android:layout_centerInParent="true"

android:padding="50dp"

android:textSize="20sp"

android:text="@string/pulse" />

</RelativeLayout>

public void onCreate(Bundle savedInstanceState) {

super.onCreate(savedInstanceState);

setContentView(R.layout.button2);

final Button btn =

(Button) findViewById(R.id.button_pulse);

btn.setOnClickListener(new View.OnClickListener() {

public void onClick(View v) {

btn.setText(R.string.pulse);

}

});

}

d. Otros widgets

Existen muchos otros componentes, más o menos sofisticados. Hay disponibles, por ejemplo, casillas de opción (CheckBox), botones

de radio (RadioButton), listas desplegables (Spinner), barras de progreso (ProgressBar), imágenes (ImageView)…

En Android 3.0 (API 11) han aparecido nuevos componentes, en particular un calendario (CalendarView), una lista de elección en una

ventana flotante (ListPopupWindow) y un selector de número (NumberPicker).

Veremos con detalle varios de estos componentes en los próximos capítulos, en particular en el capítulo dedicado a los Componentes

principales de la aplicación, y veremos en el capítulo Construir interfaces complejas cómo crear nuestros propios componentes.

Introducción

Este capítulo presenta con detalle dos nociones que se abordaron en el capítulo anterior: el ciclo de

vida de las actividades, que hemos evocado con el método onCreate de la clase Activity, y la

noción de intención, con las etiquetas <intent-filter>, utilizadas en el manifiesto.

Comenzaremos estudiando las intenciones, que son el vínculo entre los distintos componentes de la

aplicación en el sistema Android. Gracias a ellos, una aplicación Android puede, en particular,

aprovechar otras aplicaciones instaladas en el sistema, incluso sin conocerlas. En efecto, las

intenciones se resuelven dinámicamente en tiempo de ejecución del sistema.

A continuación, presentamos el ciclo de vida de una actividad, y los métodos disponibles para

salvaguardar el estado de una actividad y restaurar una actividad destruida por el sistema: es, en

efecto, el sistema el que gestiona el ciclo de vida de las aplicaciones (y, por tanto, de las actividades).

En concreto, es el sistema quien decide cuándo se destruye una aplicación, especialmente en función

de los recursos del sistema disponibles tales como el procesador, la memoria… o en función de la

duración de la inactividad del usuario... Cualquier aplicación desarrollada de manera seria, debe tener

en cuenta todo esto.

Intención

Una de las grandes ventajas de Android es que no es preciso vincular entre sí de manera estática los

componentes de aplicación, volviéndolos así lo más independientes posible. Este principio se lleva tan

lejos que permite incluso poder utilizar componentes de una aplicación desde otra aplicación sin

conocerlos en tiempo de desarrollo. Se escogerán en tiempo de ejecución de la aplicación, bien por el

sistema, bien por el usuario.

Para poder hacer esto y comunicar de manera dinámica componentes entre ellos, Android proporciona

objetos de tipo Intent (intención). Como su propio nombre indica, una intención designa una acción a

realizar. Pero una intención también puede describir un evento que acaba de producirse, como en el

caso de los receptores de eventos (véase el capítulo Componentes principales de la aplicación -

Receptor de eventos).

Un objeto de tipo Intent encapsula únicamente información, como por ejemplo un mensaje. Es

tarea del componente origen y del sistema hacer uso del mismo para explotar la intención que

encierra.

Android proporciona nombres genéricos para las acciones, que se pueden utilizar tal cual. Por

ejemplo, android.intent.action.DIAL para iniciar una llamada telefónica.

El desarrollador puede, a su vez, crear sus propias acciones. Dado que las acciones pueden tener un

alcance global en el sistema, es preciso nombrar las acciones creadas precediéndolas del nombre del

paquete de la aplicación que las crea.

La acción de un objeto de tipo Intent puede especificarse y recuperarse utilizando los

métodossetAction y getAction.

 Sintaxis

public Intent setAction (String action)

public String getAction ()

El método setAction devuelve el mismo objeto de tipo Intent con el objetivo de poder

encadenar llamadas entre distintos métodos.

Para realizarse, la acción especificada en la intención puede requerir datos. También puede necesitar

información respecto a los datos que deben utilizarse o modificarse en la acción. Toda esta información

puede proporcionarse al objeto de tipo Intent bajo la forma de categoría, de datos o de Extras.

La categoría se utiliza para determinar el tipo de componente que debe realizar la acción. Existen

varias categorías por defecto. El desarrollador puede, incluso, definir nuevas categorías. Para agregar

una categoría a una intención basta con invocar a su método addCategory pasándole como

parámetro una cadena de caracteres que designe a la categoría.

 Sintaxis

public Intent addCategory (String category)

Los datos reagrupan la URI y el tipo MIME del dato afectado. El formato y el sentido de estos datos son

dependientes de la acción especificada en la intención. En general, el tipo MIME puede deducirse de la

URI. He aquí los principales métodos disponibles para especificar y recuperar esta información:

 Sintaxis

public Intent setData (Uri data)

public Uri getData ()

public Intent setType (String type)

public String getType ()

El uso de setData y el de setType son concurrentes. Borran sus datos respectivamente.

Los Extras son otros datos de aplicación que pueden incluirse en la intención utilizando

el métodoputExtras, y el método getExtras para recuperarlos. Estos datos deben proporcionarse

bajo la forma de un objeto de tipo Bundle.

La función de la clase Bundle es similar a la de la clase Map, es decir almacena los datos, asociados

entre sí bajo la forma clave-valor. A una clave le corresponde un único valor que puede no obstante ser

una tabla de valores del mismo tipo. La clase Bundle sólo acepta cadenas de caracteres como clave.

Los valores deben implementar la interfaz Parcelable, mecanismo de serialización ligera específico

de Android.

Preste atención, la interfaz Parcelable y el tipo Parcel asociado no deben utilizarse para

serializar datos persistente, la representación interna de los datos puede modificarse con cada

versión del SDK.

 Sintaxis

public Intent putExtras (Bundle extras)

public Bundle getExtras ()

Para mayor comodidad, la clase Intent proporciona una multitud de métodos directos para especificar

los datos extras sin tener que pasar explícitamente por el objeto Bundle.

 Sintaxis

public Intent putExtra (String name, int value)

public int getIntExtra (String name, int defaultValue)

public Intent putExtra (String name, String value)

public Intent putExtra (String name, Parcelable value)

public String getStringExtra (String name)

...

Por último, el método addFlags permite agregar flags a un objeto de tipo Intent, como veremos

más adelante.

 Sintaxis

public Intent addFlags (int flags)

Existen dos formas de escribir una intención: de forma explícita o de forma implícita.

1. Intención explícita

Una intención explícita designa de forma precisa el componente concreto al que está destinada. De

hecho, escoge también la acción que quiere realizar. La intención puede contener también la acción a

realizar en el caso en que el componente pueda realizar varias.

Uno de los usos más comunes de las intenciones explícitas es la ejecución de componentes de

aplicación, en particular actividades, en el interior de una misma aplicación.

El componente de destino se busca entre los componentes declarados en el manifiesto. Como

consecuencia, si el componente no aparece en el archivo, no podrá ser invocado.

En concreto, para crear una intención explícita, es preciso crear un objeto de tipo Intent e indicarle

la clase de destino. Para ello, una solución consiste en utilizar uno de los constructores de la

clase Intent. Éstos reciben como parámetro el contexto de la aplicación y el nombre de la clase de

destino y devuelven el objeto de tipo Intent creado. Otro de los constructores permite, además,

especificar la acción y los datos.

 Sintaxis

public Intent (Context packageContext, Class<> cls)

public Intent (String action, Uri data, Context packageContext,

Class<> cls)

 Ejemplo

Intent intent = new Intent(this, MiActividadDestino.class);

2. Intención implícita

A diferencia de la intención explícita, que designa al componente de destino, la intención implícita

indica, en sí misma, la acción a realizar. Encarga al sistema que encuentre el componente aplicativo

de destino que mejor se adapte para realizar esta acción, ubicado por lo general en otra aplicación. Si

existen varios componentes al mismo nivel, el sistema solicitará al usuario que seleccione uno. Si el

sistema no encuentra ninguno, se generará una excepción.

Descubramos en primer lugar cómo crear una intención implícita y a continuación cómo declaran los

componentes de aplicación las intenciones implícitas a las que pueden responder.

a. Creación

En particular, para crear una intención implícita, es preciso crear un objeto de tipo Intent e

indicarle la acción a realizar. Para ello, una solución consiste en utilizar uno de los constructores de

la clase Intent que reciben directamente la acción como parámetro. Otro de los constructores

permite especificar, además, los datos asociados.

 Sintaxis

public Intent (String action)

public Intent (String action, Uri uri)

 Ejemplo

Intent intent = new Intent(Intent.ACTION_DIAL,

Uri.parse("tel:654321987"));

El sistema buscará a continuación el mejor componente de entre los que hayan declarado la

capacidad de realizar la acción solicitada y respondan a los criterios exigidos. Utilizará para ello los

valores action, category y data del objeto intent.

b. Filtro de intención

Un filtro de intención permite a un componente de aplicación declarar al sistema el tipo de intención

implícita a la que puede responder. Sólo aquellas intenciones implícitas que se tengan en cuenta en

el filtro se procesarán en el componente afectado.

Los filtros de intención no tienen ninguna incidencia sobre las intenciones explícitas. Estas

últimas no tienen nada que hacer con estos filtros y los pasan.

La declaración de las capacidades de un componente de aplicación se realiza utilizando la

etiquetaintent-filter en el manifiesto. Un componente de aplicación puede tener varios filtros

de intención diferentes. Si no tiene ninguno, el componente sólo puede ser ejecutado por

intenciones explícitas.

Cuando debe procesarse una intención implícita, el sistema analiza sus datos y los compara a los de

los filtros de los componentes disponibles. El objeto de tipo Intent debe cumplir los criterios de

uno de los filtros para poder ser procesado. Los criterios son la acción, la categoría y los datos.

De

ahí

que

las

etiquetas

intent-filter

puedan

incluir

etiquetas action, category y datapara describir cada uno de estos puntos.

 Sintaxis

<intent-filter android:icon=" recurso_gráfico"

android:label=" recurso_texto"

android:priority=" entero" >

...

</intent-filter>

Los atributos android:icon y android:label pueden mostrarse al usuario según las

necesidades. Si no se especifican, utilizarán por defecto las del componente padre.

Si una intención se corresponde con varios filtros de actividades o de receptores de eventos

distintos, el atributo android:priority permite escoger aquél que utilizará el sistema. El valor

de este atributo debe ser un número entero. Se dará prioridad al de mayor valor.

La etiqueta action de un filtro de intención indica el nombre completo de la acción que el

componente puede procesar mediante el atributo android:name. El nombre completo está

formado por el nombre del paquete de la aplicación seguido del nombre de la acción en mayúsculas

separado por un punto. Es posible indicar varias acciones en la misma etiquetaintent-filter.

Basta con que la acción del objeto intent se corresponda con una sola de las acciones del

filtro para que se cumpla el criterio de la acción.

 Sintaxis

<action android:name=" cadena de caracteres" />

 Ejemplo

<intent-filter>

<action android:name="android.intent.action.VIEW" />

<action android:name="es.midominio.android.miaplicacion.ACCION1" />

</intent-filter>

La etiqueta category de un filtro de intención indica el nombre completo de la categoría que

caracteriza al componente. El nombre completo está formado por el nombre del paquete de la

aplicación seguido del nombre de la categoría en mayúsculas separado por un punto. Es posible

indicar varias categorías en el mismo filtro de intención.

Es preciso que todas las categorías del objeto intent estén incluidas en el mismo filtro para

que se cumpla el criterio de la categoría. Poco importa si el filtro aporta más categorías que

las solicitadas por el intent.

 Sintaxis

<category android:name=" cadena de caracteres" />

 Ejemplo

<intent-filter ...>

<category android:name="android.intent.category.DEFAULT" />

<category

android:name="es.midominio.android.miaplicacion.CATEGORIA1"/>

</intent-filter>

La etiqueta data de un filtro de intención permite especificar una URI y/o un tipo MIME. Los

atributos de esta etiqueta son numerosos y, para algunos de ellos, dependientes los unos de los

otros. De hecho, descubriremos el uso de esta etiqueta y de algunos de sus atributos conforme

avancemos en este libro.

Los datos, data y tipo MIME, indicados por la intención y aquellos del filtro deben

corresponderse perfectamente para que se cumpla el criterio de los datos.

 Sintaxis

<data android:host=" cadena de caracteres"

android:mimeType=" cadena de caracteres"

android:path=" cadena de caracteres"

android:pathPattern=" cadena de caracteres"

android:pathPrefix=" cadena de caracteres"

android:port=" cadena de caracteres"

android:scheme=" cadena de caracteres" />

Los

valores

de

los

atributos android:host, android:mimeType y android:schemedeben escribirse en

minúsculas.

Android considera que si sólo se indica el tipo MIME entonces el filtro, y por tanto el

componente, acepta los datos content: y file: que descubriremos más adelante.

 Ejemplo

<intent-filter>

<data android:mimeType="video/*" />

</intent-filter>

3. Intención pendiente

Una intención pendiente indica un objeto de tipo PendingIntent. Ésta contiene un objeto de

tipoIntent que describe una acción a realizar. Esta acción puede realizarse en una fecha posterior

por otra aplicación haciéndose pasar por la aplicación que ha creado el objeto de

tipo PendingIntenty recibiendo los permisos para la ocasión.

Los

métodos

estáticos

getActivity,

getService y

getBroadcast de

la

clasePendingIntent crean un objeto de tipo PendingIntent permitiendo respectivamente

ejecutar una actividad, un servicio o difundir un evento. Estos métodos reciben como parámetro el

contexto de la aplicación, un código no utilizado, la intención a realizar así como los flags.

 Sintaxis

public static PendingIntent getActivity (Context context, int

requestCode, Intent intent, int flags)

public static PendingIntent getService (Context context, int

requestCode, Intent intent, int flags)

public static PendingIntent getBroadcast (Context context, int

requestCode, Intent intent, int flags)

 Ejemplo

Intent intent = new Intent(this, MiActividadDestino.class);

intent.addFlags(Intent.FLAG_ACTIVITY_NEW_TASK);

PendingIntent pendingIntent = PendingIntent.getActivity(this, 0,

intent, PendingIntent.FLAG_UPDATE_CURRENT);

Este ejemplo crea, o actualiza (mediante el flag PendingIntent.FLAG_UPDATE_CURRENT), un

objeto de tipo PendingIntent encargado de ejecutar la actividad MiActividadDestino en

una fecha posterior.

El hecho de agregar el flag Intent.FLAG_ACTIVITY_NEW_TASK es obligatorio para

arrancar la actividad en una nueva tarea (véase la sección Actividad).

Actividad

Hemos visto en el capítulo Descubrir la interfaz de usuario que una actividad es un componente independiente que tiene la mayoría

de veces una interfaz de usuario. En el caso más representativo, una actividad presenta una pantalla al usuario para interactuar

con él. Una aplicación muy simple puede tener una única actividad mientras que una más compleja puede poseer varias. No

obstante, solamente una única actividad de la aplicación estará activa a la vez, y la pantalla que la gestiona es la que se muestra

al usuario.

Recordemos que para definir una actividad, es preciso crear una clase que herede de la claseActivity e implementar, como

mínimo, los métodos heredados.

La ejecución de una actividad se produce en el proceso ligero, o thread, principal del proceso de la aplicación. Este thread también

se denomina thread de la interfaz de usuario puesto que permite modificar la interfaz de usuario (UIThread). Cualquier modificación

en la interfaz desde un thread concurrente genera un error.

Para preservar la experiencia de usuario, una actividad no debería bloquear su thread principal

más de algunos segundos (véase el capítulo Concurrencia, seguridad y red - Programación

concurrente).

1. Declaración

Para poder utilizarse, una actividad debe declararse en el sistema mediante el manifiesto.

La etiqueta activity contiene información propia de una actividad. Como la mayoría de las etiquetas, esta etiqueta contiene

muchos atributos. Veremos algunos de ellos conforme descubramos las funcionalidades asociadas.

Una actividad que acepta recibir intenciones implícitas debe declarar obligatoriamente

lacategoría android.intent.category.DEFAULT en su filtro de intención. Esta categoría

se

agrega

automáticamente

al

objeto

intent

cuando

se

pasa

este

objeto

al métodostartActivity o al método startActivityForResult.

Recordemos la sintaxis de esta etiqueta y sus tres atributos principales:

 Sintaxis

<activity android:icon=" recurso gráfico"

android:label=" recurso texto"

android:name=" cadena de caracteres"

... >

...

</activity>

Los atributos icon y label tienen las mismas funciones que en la etiqueta application pero limitadas a la actividad. Si no

se especifican, se utilizarán por defecto las de la aplicación.

Observe que el atributo android:screenOrientation permite a la actividad indicar la

orientación que debe adoptar. Por defecto, la orientación de una actividad depende de cómo el

usuario sostenga el dispositivo. Es posible obviar estos cambios de orientación y fijar de manera

permanente

la

orientación

de

la

actividad

utilizando

por

ejemplo

el

valor portrait, landscapeo nosensor correspondiente respectivamente a vertical,

apaisado, y el uno o el otro en función de la elección del sistema según el dispositivo. No

obstante, se recomienda que una aplicación no lo suponga y fije su orientación. Esto es todavía

más evidente si debe funcionar en dispositivos de distintos tipos tales como smartphones y

tabletas táctiles, pues los usuarios tienen tendencia a utilizar los primeros principalmente en modo

vertical y los segundos en modo apaisado.

Desde Android 3.0 (API 11), es posible demandar que la visualización de las vistas de una

actividad o de una aplicación completa utilice la aceleración de hardware si está disponible en

el dispositivo utilizado. Esto permite mejorar el rendimiento de la representación de las vistas, las

animaciones y, en general, la reactividad del sistema. De este modo, la experiencia del usuario se

verá

mejorada.

Para

ello,

el

desarrollador

debe

utilizar

el

atributoandroid:hardwareAccelerated bien en la etiqueta application o bien en una o

varias etiquetas activity del manifiesto según el uso deseado.

El atributo android:name permite especificar el nombre de la actividad concreta, es decir su nombre de clase Java precedido

por el nombre completo del paquete.

 Ejemplo

Para acortarlo, dado que

android:name="es.midominio.android.miaplicacion.MiActividadPrincipal"

el nombre del paquete se

conoce,

pues

viene

especificado

por

el atributopackage de la etiqueta manifest, es posible indicar el nombre de la clase de la actividad reemplazando el paquete

por un punto.

 Ejemplo

 Ejemplo

android:name=".MiActividadPrincipal"

En este ejemplo, y a

diferencia de lo que se

<activity android:name=".MiActividadPrincipal"

indica en la observación

android:label="@string/app_name">

situada más arriba, el

<intent-filter>

filtro de la actividad no

<action android:name="android.intent.action.MAIN" />

declara

<category android:name="android.intent.category.LAUNCHER" />

</intent-filter>

</activity>

la categoría android.intent.category.DEFAULT. Es el único caso en el que no es obligatorio declarar de forma

combinada de la acciónandroid.intent.action.MAIN y de la categoríaandroid.intent.category.LAUNCHER.

Recuerde, la acción android.intent.action.MAIN indica que el componente es el punto de entrada de la aplicación. La

categoría android.intent.category.LAUNCHER indica además que el compo-nente forma parte de los componentes que

puede ejecutar el usuario. La combinación de ambas etiquetas permite que este componente, en este caso una actividad, se

agregue a la aplicación Lanzador de aplicaciones del dispositivo Android.

La aplicación Lanzador de aplicaciones es la aplicación que muestra, en forma de parrilla de

iconos con su nombre, la lista de las aplicaciones que puede ejecutar el usuario.

2. Ciclo de vida

El ciclo de vida de una actividad describe los estados en los que la actividad puede encontrarse entre su creación, la

instanciación, y su muerte (destrucción de esta instancia).

Cada cambio de estado que se produce invoca a un método específico que puede sobrecargarse en la clase de la actividad.

Cada uno de estos métodos debe invocar a su método padre, en caso contrario se generará

una excepción.

El sistema no puede destruir una actividad mientras se encuentre en un estado anterior al estado de pausa. En pausa y más allá,

el sistema puede decidir destruir la actividad en cualquier momento.

a. onCreate

El método onCreate es el primer método del ciclo de vida que se invoca durante la creación de una actividad. Sólo se invoca

una única vez durante todo el ciclo de vida de la actividad. La función de este método es permitir inicializar la actividad, crear las

vistas que deben mostrarse tras la creación de la actividad, recuperar las instancias de estas vistas…

Si se produce una llamada al método finish dentro de este método para poner fin

directamente a la actividad sin que haya podido mostrarse en ningún momento, entonces

elmétodo onDestroy se invocará inmediatamente después, cortocircuitando la secuencia de

llamadas normal: onStart, onResume...

Recibe como parámetro un objeto de tipo Bundle. Éste permite recuperar información, los datos salvaguardados

anteriormente tras la última ejecución de esta actividad. Se describe con más detalle más adelante.

Conviene destacar que este parámetro es nulo durante la primera creación de esta actividad.

 Sintaxis

protected void onCreate (Bundle savedInstanceState)

 Ejemplo

En

este

ejemplo,

el

public class MiActividad extends Activity {

método

invoca

a

su

@Override

método padre pasándole

public void onCreate(Bundle savedInstanceState) {

el

objeto

de

super.onCreate(savedInstanceState);

tipo Bundle e invoca al

setContentView(R.layout.principal);

Intent intent = getIntent();

traitement(intent);

}

}

método setContentView para crear la vista inicial de la actividad que se mostrará al usuario. El método getIntent permite

recuperar la intención que ha solicitado la ejecución de esta actividad.

b. onStart

El método onStart es el simétrico del método onStop. Se invoca tras el método onCreate o tras el método onRestart si

la actividad se encontraba en el estado detenido y ha vuelto a primer plano.

Precede a la visualización de la actividad, en concreto de su vista.

 Sintaxis

protected void onStart ()

 Ejemplo

public class MiActividad extends Activity {

@Override

public void onStart() {

super.onStart();

}

}

c. onResume

El método onResume es el simétrico del método onPause. Se invoca tras el método onStart o tras el método onPause si la

actividad estaba en pausa y ha vuelto a primer plano.

En este estado, la actividad se muestra al usuario. Una vez que se sale de este método, la actividad va a funcionar con

normalidad en primer plano y podrá interactuar con el usuario.

 Sintaxis

protected void onResume ()

 Ejemplo

public class MiActividad extends Activity {

@Override

public void onResume() {

super.onResume();

}

}

d. onPause

El método onPause es el simétrico del método onResume. Se invoca justo antes de que otra actividad tome el control y pase

a primer plano. Es preciso que sea a la vez un método rápido y eficaz de cara a no bloquear a la actividad siguiente, con la

función de salvaguardar los datos persistentes de la actividad y parar las tareas que consuman CPU, memoria...

Hasta Android 3.0 (API 11), el sistema Android puede decidir matar la aplicación, en concreto

su proceso, a partir de cualquier momento desde la salida de este método. Es el único

método del que podemos estar seguros que se invoca antes de suprimir el proceso. Por tanto,

es la última ocasión que tenemos de realizar las copias de seguridad y demás acciones

importantes que deben realizarse obligatoriamente. Desde Android 3.0 (API 11), es el

métodoonStop el que cubre este rol.

Puede ser útil utilizar el método isFinishing para determinar si la actividad está tratando de terminar o si simplemente se

está poniendo en pausa. En el primer caso, devolverá true, en caso contrario devolverá false.

 Sintaxis

public boolean isFinishing ()

 Sintaxis del método onPause

protected void onPause ()

 Ejemplo

public class MiActividad extends Activity {

@Override

public void onPause() {

super.onPause();

if (isFinishing()) {

procesamiento1();

} else {

procesamiento2();

}

}

}

e. onStop

El método onStop es el simétrico del método onStart.

Este método permite liberar ciertos recursos, en particular los objetos de tipo Cursor queveremos más adelante (véase el

capítulo La persistencia de los datos - Bases de datos SQLite).

Hasta Android 3.0 (API 11), este método puede que jamás se invoque si el sistema decide

antes terminar con el proceso de la aplicación. Es preciso utilizar en su lugar el

métodoonPause para salvaguardar los datos persistentes.

Desde Android 3.0 (API 11), el sistema Android no puede matar el proceso de la aplicación

antes de invocar a este método. Por el contrario, puede decidir terminar con la aplicación a

partir de cualquier momento desde la salida de este método. Por tanto, es la última ocasión que

tenemos de realizar las copias de seguridad y demás acciones importantes que deban realizarse

obligatoriamente.

 Sintaxis

protected void onStop ()

 Ejemplo

public class MiActividad extends Activity {

@Override

public void onStop() {

super.onStop();

}

}

f. onRestart

El método onRestart puede invocarse desde el método onStop si la actividad vuelve a primer plano. A continuación continúa

con una llamada al método onStart.

Este método permite solicitar de nuevo ciertos recursos liberados en el método onStop.

 Sintaxis

protected void onRestart ()

 Ejemplo

public class MiActividad extends Activity {

@Override

public void onRestart() {

super.onRestart();

}

}

g. onDestroy

El método onDestroy es el simétrico del método onCreate. Se invoca después de invocar almétodo finish o directamente

por el sistema si necesita liberar recursos. Es el último método invocado que se pone a disposición del desarrollador antes de

destruir efectiva e irreversiblemente la actividad.

Este método permite liberar recursos ligados a la actividad, por ejemplo un thread que no tiene sentido sin esta actividad.

Este método puede que jamás se invoque si el sistema ha decidido matar antes el proceso

de la aplicación. Es preciso utilizar en su lugar el método onPause para salvaguardar los

datos persistentes.

 Sintaxis

protected void onDestroy ()

 Ejemplo

public class MiActividad extends Activity {

@Override

public void onDestroy() {

supprimeThread();

super.onDestroy();

}

}

3. Ejecución

El método startActivity permite ejecutar una actividad pasándole como parámetro un objeto de tipo Intent (intención),

implícita o explícita.

 Sintaxis

public void startActivity (Intent intent)

 Ejemplo

Si la actividad ejecutada

Intent intent = new Intent(this, MiActividadDestino.class);

debe

devolver

un

startActivity(intent);

resultado una vez haya

finalizado,

es

preciso

utilizar losmétodos startActivityForResult y onActivityResult que funcionan de forma conjunta. Una vez que la

actividad de destino termina, se invoca el método onActivityResult del componente origen. Se le pasan los siguientes

parámetros: el código informado en la llamadastartActivityForResult que permite identificar el origen del resultado, el

resultado de la actividad que acaba de terminar y los datos suplementarios que proporciona la actividad que acaba de terminar

en los campos extra de un objeto de tipo intent.

La

ejecución del

método onActivityResult tiene lugar justo antes del

método onResumede la actividad origen.

 Sintaxis

public void startActivityForResult (Intent intent, int requestCode)

protected void onActivityResult (int requestCode, int resultCode,

Intent data)

 Ejemplo

La actividad de destino

public class MiActividadPrincipal extends Activity {

indica

el

resultado

private static final int REQ_MSG_ACTIVIDADDEST = 1;

devuelto y, si es preciso,

el objeto intent lo

private void ejecutaActividadDestino() {

acompaña utilizando el

Intent intent =

método

setResult.

new Intent(this, MiActividadDestino.class);

Este

método

modifica

startActivityForResult(intent, REQ_MSG_ACTIVIDADDEST);

precisamente el valor de

}

retorno, borrando el valor

@Override

anterior llegado el caso.

protected void onActivityResult(int requestCode,

No termina la actividad en

int resultCode, Intent data) {

curso. Se utilizará el

if (requestCode == REQ_MSG_ACTIVIDADDEST) {

método finishpara ello.

if (resultCode == RESULT_OK) {

Bundle bundle = data.getExtras();

 Sintaxis

procesamiento(bundle);

}

public final void setResult (int resultCode)

} else

public final void setResult (int resultCode, Intent data)

super.onActivityResult(requestCode, resultCode, data);

}

 Ejemplo

}

public class MiActividadSecundaria extends Activity {

private void devuelveCancel() {

setResult(RESULT_CANCELED);

finish();

}

private void devuelveOK() {

Intent intent = new Intent();

intent.putExtra("clave", "valor");

setResult(RESULT_OK, intent);

finish();

}

}

4. Salvaguarda y restauración del estado

Como vimos en la descripción del método onCreate, un objeto de tipo Bundle permite salvaguardar el estado de la actividad

cuando ésta es destruida por el sistema (y únicamente en este caso) para poder recrearla a continuación con idéntico estado.

El usuario que cierra voluntariamente una actividad, por ejemplo presionando la tecla Volver del dispositivo, no provocará la

copia de seguridad de este objeto de tipo Bundle, que se realizará por el contrario cuando el sistema necesite recursos o, con

mayor frecuencia, cuando el usuario cambie la orientación del dispositivo.

El sistema destruye entonces la actividad y sus vistas en curso para ser recreadas en un formato compatible con la nueva

orientación.

Para

ello,

el

SDK

proporciona

dos

métodos complementarios:onSaveInstanceState y onRestoreInstanceState.

El método onSaveInstanceState permite salvaguardar los datos en el objeto de tipo Bundleque se pasa como parámetro.

Este será el objeto pasado, llegado el momento, al métodoonCreate y al método onRestoreInstanceState. Este método

se invoca antes del métodoonStop. Esto puede ser antes o después del método onPause pero, en cualquier caso, la actividad

no es destruida por el sistema mientras no se haya invocado a este método.

Existen casos en los que se invoca el método onPause mientras que el

métodoonSaveInstanceState no. Es el caso descrito anteriormente en el que el usuario

cierra

la

actividad

en

curso.

Hay

que

prestar

atención

y

utilizar

el

método onSaveInstanceState en lugar del método onPause, en particular para

salvaguardar los datos persistentes.

El método onRestoreInstanceState recibe como parámetro el objeto de tipo Bundlesalvaguardado anteriormente. Gracias

a esta información, la actividad puede restaurar sus datos y sus vistas en el estado en que estuvieran anteriormente. También es

posible hacerlo en el métodoonCreate. El método onRestoreInstanceState se invoca después del método onStart y

antes que el método onResume.

 Sintaxis

protected void onSaveInstanceState (Bundle outState)

protected void onRestoreInstanceState (Bundle savedInstanceState)

 Ejemplo

public class MiActividad extends Activity {

private static final String CLAVE_1 =

"es.midominio.android.miaplicacion.clave1";

private static final String CLAVE_2 =

"es.midominio.android.miaplicacion.clave2";

private String mValor1;

private int mValor2;

@Override

protected void onSaveInstanceState(Bundle outState) {

super.onSaveInstanceState(outState);

outState.putString(CLAVE_1, mValor1);

outState.putInt(CLAVE_2, mValor2);

};

@Override

protected void onRestoreInstanceState(Bundle savedState) {

mValor1 = savedState.getString(CLAVE_1);

mValor2 = savedState.getInt(CLAVE_2);

super.onRestoreInstanceState(savedState);

};

}

5. Pila de actividades

A cada aplicación el sistema le asocia una pila de actividades de tipo FIFO (First In, First Out) o el primero en entrar es el primero

en salir. Ésta apila las actividades de la aplicación que se ejecutan las unas a continuación de las otras. Esto aplica también a las

actividades ejecutadas desde la aplicación pero proporcionadas por otras aplicaciones, como veremos en los próximos capítulos.

Esta secuencia de actividades almacenadas en la pila representa una tarea, en el sentido funcional.

Cuando el usuario desea volver a la actividad anterior a la actividad en curso apretando por ejemplo el botón Volver, el sistema

desapila la actividad en curso, la destruye y retoma la ejecución de la actividad anterior. La operación puede repetirse hasta

vaciar por completo la pila, que se destruye a continuación.

Cuando el usuario vuelve a la pantalla de bienvenida de Android, el escritorio, presionando la teclaInicio, el sistema salvaguarda

en memoria la pila de la aplicación en curso. Si el usuario vuelve a ejecutar la aplicación, por defecto, se restaurará su pila y la

actividad en curso estará situada en la parte superior de la pila.

Si se estima la necesidad, el sistema Android puede destruir en cualquier momento las

actividades que no estén en curso para liberar recursos del sistema. Por ello se aconseja

encarecidamente salvaguardar el estado de las aplicaciones antes de su destrucción de modo que

el sistema pueda restaurarlas en el estado en el que las hubiera dejado el usuario.

Por defecto, el sistema puede vaciar una pila que no se esté usando tras cierto lapso de

tiempo y así guardar solamente la primera actividad. El sistema considera en efecto que el

usuario no quiere retomar una acción anterior sino comenzar una nueva. Es posible modificar este

comportamiento

haciendo

uso

de

los

atributos android:alwaysRetainTaskState,android:clearTaskOnLaunch y android:finishOnTaskLaunch de

la etiqueta activity de la actividad de entrada en el manifiesto.

Como veremos más adelante con la barra de acción (véase el capítulo Completar la interfaz de usuario - Barra de acción), el

usuario puede presionar el icono de la aplicación de esta barra para volver justo a la actividad anterior. Esto se realiza fácilmente

utilizando el método finish que hemos visto.

No obstante el hecho de presionar el icono de la aplicación en esta barra de acción también puede indicar que el usuario quiere

volver a la actividad de entrada. En el estado actual, si la actividad de entrada se ejecuta de nuevo usando un intent, se situará

en la parte superior de la pila de actividades. El usuario no comprenderá que si vuelve atrás para salir de la aplicación, se encuentre con una actividad antigua en su lugar... La acción correcta consiste en hacer que todas las actividades salvo la primera

se desapilen de la pila. La única actividad que queda, la primera, que se corresponde por lo general con la actividad de entrada,

será la actividad en curso.

Para hacer esto posible de manera sencilla, Android permite modificar el funcionamiento por defecto de la pila.

Por ejemplo, basta con agregar el flag Intent.FLAG_ACTIVITY_CLEAR_TOP al objeto intentutilizado para ejecutar la

actividad que permite desapilar las actividades de la pila hasta aquella afectada por el intent. En nuestro caso, se trata de la

actividad de entrada. Esto provoca que todas las actividades desde la parte superior de la pila hasta la actividad de entrada se

desapilen.

 Ejemplo

Intent intent = new Intent(this, MiActividadPrincipal.class);

intent.addFlags(Intent.FLAG_ACTIVITY_CLEAR_TOP);

startActivity(intent);

Existen muchos otros flags de tipo Intent.FLAG_ACTIVITY_* que permiten modificar el

comportamiento por defecto.

Android permite a su vez a las actividades especificar su modo de agregación a la pila

directamente

en

el

manifiesto.

Para

ello,

se

puede

utilizar

el

atributo android:launchModede la etiqueta activity. Llegado el momento, los flags

especificados en los intents serán prioritarios a los definidos en el manifiesto.

Introducción

La presentación de la interfaz de usuario nos ha permitido abordar los temas generales y descubrir

los widgets. No obstante, la interfaz de usuario de una aplicación no se limita a esto. Existen otros

elementos que complementan a los ya expuestos anteriormente y que aportan nuevas

funcionalidades a las aplicaciones.

En este capítulo, descubriremos cómo utilizar los nuevos estilos y temas incluidos en Android 3.0,

cómo crear un menú o una barra de acción según el sistema utilizado y veremos los distintos métodos

para notificar al usuario. Por último, terminaremos describiendo cómo programar una aplicación

multiidioma.

Estilos y temas

De forma similar a las hojas de estilo CSS (Cascading Style Sheets) usadas en las páginas Web, los

estilos en Android permite separar las propiedades de diseño de una vista de su contenido. Esta

separación permite tener un código más claro para las vistas, una reutilización de estilos y facilita

enormemente la construcción de interfaces homogéneas.

Un estilo es un recurso definido en un archivo XML de la carpeta res/values. Es habitual reagrupar

todos los estilos en un único archivo llamado styles.xml. Los estilos se definen utilizando

laetiqueta style. Ésta permite darle nombre al estilo y, eventualmente, especificar el estilo padre de

propiedades, del que hereda. A continuación se definen los distintos elementos que componen el

estilo utilizando etiquetas item.

Los estilos se aplican únicamente sobre una vista individual utilizando el atributo style de la

etiqueta vista. El valor de este atributo designa el estilo deseado.

Por ello si queremos aplicar un estilo a toda la aplicación, resulta algo molesto asignar el estilo a

todas las vistas de la aplicación. Para evitar tener que hacer esta manipulación, Android permite usar

temas.

Los temas no son más que estilos aplicados a actividades o a la aplicación entera.

Si una aplicación no define su propio tema utilizando el atributo android:theme en su

etiquetaapplication del manifiesto, utiliza en ese caso el tema del sistema Android sobre el que

se ejecute.

Un nuevo tema gráfico, llamado holográfico (o de forma abreviada holo), ha hecho aparición con

Android 3.0 (API 11). Éste introduce en concreto un nuevo elemento de la interfaz: una barra de

acción (véase la sección Barra de acción).

Cualquier aplicación que quiera utilizar el nuevo tema holográfico cuando se ejecute sobre un sistema

con versión 3.0 o superior debe especificar un nivel de API igual o superior a 11 en el

atributoandroid:targetSdkVersion de la etiqueta uses-sdk del manifiesto.

Esto sólo es necesario en el caso de una aplicación hecha para sistemas Android 3.0 o

superiores, es decir cuando el valor de android:minSdkVersion es igual o superior a 11.

De este modo, si la aplicación se ejecuta sobre un sistema Android de versión inferior a 3.0 (API 11),

utilizará el tema del sistema de esta versión. Y si la aplicación se ejecuta sobre un sistema 3.0 (API

11) o superior, utilizará el nuevo tema holográfico.

Recuerde, las API que puede utilizar una aplicación son aquellas que existen en la versión

especificada por el atributo android:minSdkVersion. De ello se desprende que si el valor

del atributo android:minSdkVersion es inferior a 11, entonces la aplicación no podrá utilizar

los nuevos elementos tales como la barra de acción dado que en estas versiones no existen las

clases correspondientes a estos elementos.

Menús

Elementos importantes de la interfaz de usuario, en Android hay disponibles dos tipos de menús: los

menús de actividad y los menús contextuales. Su declaración se realiza de forma idéntica.

1. Declaración

Recuerde, daremos prioridad aquí al método declarativo si bien es posible crear o modificar los menús

directamente desde el código Java.

La primera etapa consiste en crear un archivo de formato XML en la carpeta res/menu del proyecto

e incluir en él la etiqueta menu.

 Sintaxis

<menu xmlns:android="http://schemas.android.com/apk/res/android">

...

</menu>

 Ejemplo

<xml version="1.0" encoding="utf-8">

<menu xmlns:android="http://schemas.android.com/apk/res/android">

</menu>

Las opciones del menú - o entradas - se agregan, a continuación, una a una utilizando la

etiquetaitem. Sus atributos permiten parametrizar la opción. He aquí las principales:

Propiedad

Descripción

android:id

Identificador del elemento.

android:title

Título de la opción a mostrar.

android:icon

Imagen con el icono asociado a la opción.

android:onClick

Nombre del método de la actividad a ejecutar

cuando el usuario hace clic en la vista. Existe desde

Android 3.0 (API 11).

android:showAsAction

Permite especificar si esta opción debe figurar en la

barra de acción y de qué forma. Existe desde

Android 3.0 (API 11).

android:checked

Permite preseleccionar la opción cuando forma

parte de un grupo de opciones a marcar o de

botones radio.

 Sintaxis

<item android:id="@[+][paquete:] id/nombre_recurso"

android:icon=" recurso_gráfico"

android:title=" recurso_texto"

android:onClick=" nombre_método"

android:showAsAction="[always|ifRoom|never][|][withText]"

android:checked=" booleano"

...

/>

 Ejemplo

<xml version="1.0" encoding="utf-8">

<menu xmlns:android="http://schemas.android.com/apk/res/android">

<item android:id="@+id/menú_principal_opción1"

android:icon="@drawable/menú_principal_opción1"

android:title="@string/menú_principal_opción1"

android:onClick="procesamientoOpción1" />

</menu>

Es posible crear un nivel suplementario de submenús. Se trata de menús que se muestran cuando el

usuario ha seleccionado una opción en el primer menú.

Esto permite crear una arborescencia de menús con dos niveles como máximo. No es posible tener

submenús de submenús.

Para crear un submenú, basta con insertar un nuevo menú en un ítem del primer menú utilizando de

nuevo la etiqueta menu. Los ítems del submenú deben informarse dentro de esta nueva

etiquetamenu.

 Sintaxis

<item ...>

<menu>

<item ...>

...

</menu>

</item>

 Ejemplo

<xml version="1.0" encoding="utf-8">

<menu xmlns:android="http://schemas.android.com/apk/res/android">

<item android:id="@+id/menú_principal_opción1"

android:icon="@drawable/menú_principal_opción1"

android:title="@string/menú_principal_opción1">

<menu>

<item android:id="@+id/menú_secundario_opción1"

android:icon="@drawable/menú_secundario_opción1"

android:title="@string/menú_secundario_opción1" />

</menu>

</item>

</menu>

Es posible agrupar parte de las opciones de un menú para aplicarles las mismas propiedades.

También es posible agregar casillas para marcar o botones de radio a todos los elementos de un

menú. Para estos dos casos, las op ciones deben estar agrupadas en la misma etiqueta group. Si

fuera necesario, el atributo android:checkableBehavior permite especificar el tipo de

agrupación.

 Sintaxis

<group android:id="@[+][paquete:]id/ nombre_recurso"

android:checkableBehavior="all|none|single" >

...

</group>

 Ejemplo

<xml version="1.0" encoding="utf-8">

<menu xmlns:android="http://schemas.android.com/apk/res/android">

<group android:id="@+id/group"

android:checkableBehavior="single">

<item android:id="@+id/menú_contextual_opción1"

android:icon="@drawable/icon"

android:title="@string/menú_config"

android:checked="true" />

<item android:id="@+id/menú_contextual_opción2"

android:icon="@drawable/icon"

android:title="@string/menú_config" />

</group>

</menu>

2. Uso

La transformación de la descripción del menú desde el formato XML en una instancia del objeto de

tipo Menu se realiza desde la actividad asociada utilizando un objeto de tipo MenuInflater.

Éste es devuelto por el método getMenuInflater de la actividad.

 Sintaxis

public MenuInflater getMenuInflater ()

 Ejemplo

MenuInflater conversorMenu = getMenuInflater();

El método inflate de este objeto permite leer el archivo de menú XML pasado como parámetro

mediante su identificador y agregar los elementos y submenús al objeto de tipo Menu pasado como

parámetro.

 Sintaxis

public void inflate (int menuRes, Menu menu)

 Ejemplo

Menu menu = new Menu();

conversorMenu.inflate(R.menu.principal, menu);

3. Menú de actividad

El menú de actividad es un menú que permite escoger en función de la pantalla mostrada

actualmente. Este menú puede contener iconos, pero no puede contener casillas de opción a marcar

ni botones de radio.

Para las aplicaciones que corran sobre una versión inferior a Android 3.0 (API 11), cuando el usuario

presione la tecla Menú de su dispositivo, éste aparecerá. O, más bien, aparecerán los seis primeros

elementos del menú. Si existen más de seis, el sexto elemento se reemplaza por la opción Más. Si el

usuario la selecciona, aparece un nuevo menú con forma de lista y muestra el resto de elementos del

menú, desde el sexto hasta el último.

Este menú de actividad desaparece cuando el usuario selecciona una opción o cuando presiona la

tecla Volver.

Para las aplicaciones que corran sobre una versión de Android 3.0 (API 11) o superior, las opciones

del menú se reagrupan por defecto en el submenú de la barra de acción (véase la sección Barra de

acción) representadas por un icono de menú situado en la parte derecha de la barra de acción. Su

presencia y su apariencia pueden modificarse mediante su atributo android: showAsAction.

a. Creación

Dado que este tipo de menú está asociado a una actividad, debe estar definido por la actividad en

su método onCreateOptionsMenu. Este método recibe como parámetro el objeto de

tipo Menuque debe construir. Devuelve el valor true para permitir la visualización de este menú.

 Sintaxis

public boolean onCreateOptionsMenu (Menu menu)

 Ejemplo

@Override

public boolean onCreateOptionsMenu(Menu menu) {

MenuInflater conversorMenu = getMenuInflater();

conversorMenu.inflate(R.menu.principal, menu);

return true;

}

b. Uso

Desde Android 3.0 (API 11), el atributo android:onClick de la etiqueta item permiteespecificar

directamente el nombre de la actividad que se quiere ejecutar cuando el usuario selecciona la

opción correspondiente. Este método debe estar definido en la actividad afectada, estar declarado

como público y recibir como parámetro el objeto de tipo MenuItem seleccionado.

 Sintaxis

public void nombreMétodo(MenuItem item)

 Ejemplo

public void onMenuOption1(MenuItem item) {

procesamiento1();

}

El objeto de tipo MenuItem contiene información del elemento seleccionado, recuperable mediante

sus distintos accesores. Uno de ellos, el método getItemId, permite recuperar el identificador de

la opción seleccionada por el usuario.

 Sintaxis

public int getItemId ()

 Ejemplo

int id = item.getItemId();

Existe otra forma de responder a la selección del usuario de una opción de menú y que es la única

disponible en las versiones inferiores a Android 3.0 (API 11). Consiste en implementar

el métodoonOptionsItemSelected en la actividad o el fragmento asociado. Recibe como

parámetro el objeto de tipo MenuItem seleccionado. Debe devolver true si procesa la opción

seleccionada, ofalse en caso contrario.

 Sintaxis

public boolean onOptionsItemSelected (MenuItem item)

 Ejemplo

@Override

public boolean onOptionsItemSelected(MenuItem item) {

switch (item.getItemId()) {

case R.id.menu_option1 :

procesamiento1();

return true;

}

return super.onOptionsItemSelected(item);

}

En este ejemplo, al finalizar el método onOptionsItemSelected, éste invoca a su

método padre en el caso en el que este último haya definido opciones de menú

suplementarias. Es el caso, por ejemplo, de actividades que deseen compartir menús comunes.

Heredan de una misma clase madre que especifica las opciones de menú comunes y las acciones

correspondientes.

Para modificar dinámicamente el menú, una vez creado, hay que sobrecargar

el métodoonPrepareOptionsMenu. Desde Android 3.0 (API 11), es preciso también

invocar de forma explícita al método invalidateOptionsMenu para forzar la reconstrucción

del menú.

El capítulo Redes sociales, en la sección Integración estándar, propone otro método de

gestión de elementos de menú que utiliza los atributos ActionProvider.

4. Menú contextual

Un menú contextual es un menú que depende del contexto en el que se activa. El usuario activa este

menú presionando durante cierto tiempo sobre una vista. Si la vista ha declarado un menú

contextual, éste aparecerá bajo la forma de una ventana en primer plano. Un menú así no puede

contener iconos.

Las opciones de menú se muestran en forma de lista en un pop-up. Este menú contextual

desaparece cuando el usuario selecciona una opción o presiona sobre la tecla Volver.

a. Creación

En primer lugar, hay que permitir a la vista gestionar cuando el usuario presiona durante un tiempo

sobre

la

pantalla.

Para

ello

es

preciso

utilizar

el

método registerForContextMenupasándole como parámetro la vista.

 Sintaxis

public void registerForContextMenu (View view)

 Ejemplo

View vista = findViewById(R.id.layout_principal);

registerForContextMenu(vista);

Un

menú

contextual

debe

definirlo

la

actividad

de

la

vista

afectada

en

el métodoonCreateContextMenu. Ésta recibe como parámetro el objeto menú de

tipo ContextMenuque debe construir, la vista correspondiente al menú contextual y un objeto

de tipoContextMenuInfo que incluya los datos suplementarios según el tipo de vista utilizada.

 Sintaxis

public void onCreateContextMenu (ContextMenu menu, View v,

ContextMenu.ContextMenuInfo menuInfo)

 Ejemplo

@Override

public void onCreateContextMenu(ContextMenu menu, View v,

ContextMenuInfo menuInfo) {

super.onCreateContextMenu(menu, v, menuInfo);

switch (v.getId()) {

case R.id.layout_principal:

MenuInflater inflater = getMenuInflater();

inflater.inflate(R.menu.contextuel, menu);

break;

}

}

b. Uso

El método onContextItemSelected debe sobrecargarse para procesar la elección del usuario

entre las opciones del menú contextual. Este método recibe como parámetro el objeto de

tipoMenuItem seleccionado. Devuelve true si procesa la opción seleccionada, o false en caso

contrario.

 Sintaxis

public boolean onContextItemSelected (MenuItem item)

 Ejemplo

@Override

public boolean onContextItemSelected(MenuItem item) {

switch (item.getItemId()) {

case R.id.menu_contextual_opcion1 :

procesamientoContextual1();

return true;

}

return super.onContextItemSelected(item);

}

Barra de acción

Nuevo elemento aparecido con Android 3.0 (API 11) a través del tema holográfico, la barra de acción

reemplaza a la barra de título así como al menú de actividad tal y como aparecen en las versiones

anteriores.

Por defecto, de izquierda a derecha, la barra incluye el icono de la actividad o por defecto de la

aplicación, su título así como las opciones del menú de actividad que se muestran directamente en la

barra, mediante un submenú representado por un icono situado a la derecha del todo.

También es posible insertar directamente widgets en la barra de acción como, por ejemplo, una barra

de búsqueda, pestañas con fragmentos o una lista de navegación. También es posible modificar la

apariencia de la barra de acción y reemplazar el icono por una imagen.

1. Opciones de menú

Visibles directamente o accesibles mediante el submenú, las opciones de menú se gestionan tal y

como se explica en la sección Menús.

Por defecto, las opciones de menú aparecen en el submenú de la barra de acción, submenú accesible

mediante el icono situado a la derecha del todo. Es posible situar directamente una de estas

opciones

de

menú

sobre

la

barra

de

acción,

hay

que

utilizar

para

ello

el

atributoandroid:showAsAction de la etiqueta item correspondiente en la descripción XML del

menú. Las posibles opciones para el atributo android:showAsAction son las siguientes:

always: el elemento se mostrará siempre en la barra de acción.

ifRoom: el elemento se mostrará si el espacio disponible en la barra de acción lo permite.

never: el elemento no se mostrará jamás directamente en la barra de acción.

Existen dos atributos suplementarios que pueden ajustarse a los siguientes valores:

El valor withText permite indicar que también es preciso mostrar el título de la opción.

El valor collapseActionVue (disponible a partir de la API 14) permite indicar al sistema que

puede reducir el elemento a un icono, y mostrar la totalidad del elemento cuando el usuario

haga clic en el menú (en el caso de que el elemento sea un elemento compuesto, como una

zona de búsqueda, por ejemplo).

 Ejemplo

<xml version="1.0" encoding="utf-8">

<menu xmlns:android="http://schemas.android.com/apk/res/android">

<item android:id="@+id/menu_principal_opcion1"

android:icon="@drawable/menu_principal_opcion1"

android:title="@string/menu_principal_opcion1"

android:onClick="traitementOption1"

android:showAsAction="ifRoom|withText" />

</menu>

El método getActionBar de una actividad permite recuperar la instancia de su barra de acción de

tipo ActionBar.

 Sintaxis

public ActionBar getActionBar ()

 Ejemplo

ActionBar actionBar = getActionBar();

2. Icono de la aplicación

En una barra de acción, el icono de la actividad o por defecto de la aplicación forma también parte del

botón de acción. Cuando el usuario hace clic sobre él, se recomienda que la actividad en curso vuelva

a su estado inicial o que la aplicación vuelva a la pantalla de bienvenida (véase el capítulo Los

fundamentos - Actividad).

Para

detectar

el

clic

sobre

el

botón,

hay

que

implementar

el

método onOptionsItemSelectedvisto anteriormente (véase la sección Menús). Éste recibe un

objeto de tipo Item cuyo identificador único es, en este caso, android.R.id.home. A continuación

es preciso implementarlo e iniciar la acción correspondiente.

El método setDisplayHomeAsUpEnabled permite agregar una marca al icono para indicar al

usuario que al hacer clic sobre él es posible volver, no al inicio, sino a la actividad anterior. Hay que

pasarle como parámetro un valor booleano que active o no esta posibilidad.

Este método sólo permite modificar la visualización del icono, es tarea del desarrollador

procesar el clic del botón como se ha descrito anteriormente.

 Sintaxis

public abstract void setDisplayHomeAsUpEnabled(boolean showHomeAsUp)

 Ejemplo

actionBar.setDisplayHomeAsUpEnabled(true);

Notificaciones

Una aplicación puede necesitar advertir y notificar al usuario. Para ello, Android proporciona varias

soluciones dependiendo de si la aplicación se ejecuta en primer plano o como tarea de fondo. Estas

tres soluciones son: toast (mensaje temporal), la caja de diálogo y la barra de estado.

1. Toast

En Android, un toast es un mensaje que se muestra durante varios segundos en primer plano en una

ventana independiente hecha a medida del mensaje.

Esta ventana no acepta la interacción del usuario. Android se encarga de hacerla aparecer y

desaparecer a continuación.

Es el sistema de notificación perfecto para mensajes de carácter puramente informativo.

Es posible que el usuario no vea los mensajes toast si desvía su vista durante algunos

segundos de la pantalla. La importancia de estos mensajes es muy baja y no deben suponer

ninguna incidencia.

Para crear un objeto de tipo Toast muy sencillo, basta con utilizar uno de los métodos

estáticosmakeText de la clase Toast. Este método recibe como parámetro el contexto de la

aplicación, el identificador único del mensaje que se quiere visualizar o directamente el mensaje en

forma de cadena de caracteres y, por último, la duración de la visualización del mensaje en pantalla.

Esta duración puede ser la constante Toast.LENGTH_SHORT para indicar una duración muy corta,

del orden de algunos segundos, o la constante Toast.LENGTH_LONG para una duración algo más

prolongada. El método makeText devuelve el objeto Toast creado.

 Sintaxis

public static Toast makeText (Context context, int resId,

int duration)

public static Toast makeText (Context context, CharSequence text,

int duration)

 Ejemplo

Toast toast = Toast.makeText(this, "Mensaje",

Toast.LENGTH_SHORT);

Toast toast = Toast.makeText(this, R.string.message,

Toast.LENGTH_LONG);

Para mostrar el mensaje, basta con invocar a continuación al método show.

 Sintaxis

public void show ()

 Ejemplo

toast.show();

Un pequeño truco, para evitar tener que declarar el objeto toast, consiste en encadenar

directamente la llamada al método show tras la llamada al método makeText.

 Ejemplo

Toast.makeText(this, "Mensaje", Toast.LENGTH_SHORT).show();

La clase Toast proporciona otros métodos que permiten posicionar el mensaje en cualquier

lugar de la pantalla o incluso personalizar la vista del mensaje proporcionando su propio

layout.

2. Caja de diálogo

Una caja de diálogo es una ventana flotante modal, es decir, que aparece en primer plano e impide

realizar cualquier otra interacción con las ventanas de fondo. El usuario sólo puede interactuar con la

caja de diálogo mediante, por ejemplo, el uso de botones Aceptar y Cancelar.

En términos de notificación, una caja de diálogo así puede utilizarse, por ejemplo, para hacer esperar

al usuario mostrando una barra de progreso. También puede utilizarse para realizar una pregunta al

usuario y solicitarle su aprobación (Aceptar) o no (Cancelar).

a. Generalidades

Es posible crear todo tipo de cajas de diálogo pasando un layout personalizado a la claseDialog.

No obstante, la mayor parte de las aplicaciones tienen prácticamente las mismas necesidades en

cuanto a cajas de diálogo. Por ello, Android proporciona cajas de diálogo preformateadas,

simplificando el trabajo al desarrollador. Éstas heredan de la clase Dialog.

La caja de diálogo más extendida es la caja de diálogo de alerta, que estudiaremos aquí. Otra es la

caja de diálogo de progreso, representada por la claseProgressDialog, que permite informar al

usuario que un procesamiento está en curso y le permite además seguir el nivel de progreso.

Otras cajas de diálogo permiten al usuario introducir una fecha o una hora. Se representan

respectivamente por las clases DatePickerDialog y TimePickerDialog.

Observe que sobre ciertos dispositivos y sobre ciertas versiones de Android, la fecha inicial de

una caja de diálogo de tipo DatePickerDialog que se muestra al usuario no puede ser

inferior al año 2000 (incluso aunque el desarrollador necesite configurar una fecha anterior en el

atributo android:startYear y la compilación se ejecute sin problemas).

b. Caja de diálogo de alerta

Como su propio nombre indica, la caja de diálogo de alerta permite alertar al usuario. Para ello,

permite mostrar un título, un icono, entre cero y tres botones así como un mensaje o una lista de

elementos que incluyen por lo general casillas de opción o botones de radio.

Una caja de diálogo de alerta es una instancia de tipo AlertDialog. Para ayudar a su

construcción, Android proporciona la clase AlertDialog.Builder. El uso de una instancia de

este tipo permite generar dicha caja de diálogo.

La creación de una instancia de tipo AlertDialog.Builder se realiza mediante uno de sus

constructores. Éstos reciben como parámetro el contexto de la aplicación y para uno de ellos el

tema gráfico.

 Sintaxis

public AlertDialog.Builder (Context context)

public AlertDialog.Builder (Context context, int theme)

 Ejemplo

AlertDialog.Builder builder = new AlertDialog.Builder(this);

Los distintos métodos de la clase AlertDialog.Builder permiten componer a continuación la

caja de diálogo. Por ejemplo, los método setTitle y setMessage permiten especificar

respectivamente el título y el mensaje bien pasando como parámetro una secuencia de caracteres,

o bien indicando el identificador del recurso que se quiere mostrar. Estos métodos devuelven la

misma instancia de tipo AlertDialog.Builder de modo que sea posible encadenar las

llamadas a los métodos.

 Sintaxis

public AlertDialog.Builder setTitle (CharSequence title)

public AlertDialog.Builder setTitle (int titleId)

public AlertDialog.Builder setMessage (CharSequence message)

public AlertDialog.Builder setMessage (int messageId)

 Ejemplo

builder.setTitle(R.string.title).setMessage(R.string.message);

Los métodos setIcon permiten especificar el icono que se quiere mostrar. Reciben como

parámetro un objeto de tipo Drawable, o bien el identificador del recurso. Devuelven el objeto de

tipo AlertDialog.Builder.

 Sintaxis

public AlertDialog.Builder setIcon (Drawable icon)

public AlertDialog.Builder setIcon (int iconId)

 Ejemplo

builder.setIcon(android.R.drawable.ic_dialog_alert);

Es posible agregar botones en una caja de diálogo para interactuar con el usuario permitiéndole,

por ejemplo, anular o confirmar una acción. La clase AlertDialog.Builder define tres botones,

todos opcionales. Se corresponden con una respuesta negativa, neutra o positiva del usuario.

Estos

botones

se

agregan

a

la

caja

de

diálogo

utilizando

respectivamente

los métodossetNegativeButton, setNeutralButton y setPositiveButton. Estos

métodos reciben como primer parámetro el texto que se muestra sobre el botón al que representan

bien mediante una cadena de caracteres, o bien mediante el identificador del recurso. Su segundo

parámetro

es

un

objeto

de

tipo

DialogInterface.OnClickListener cuyo

método onClick se invoca cuando el usuario hace clic sobre el botón correspondiente. Estos

métodos devuelven, también, el objeto de tipo AlertDialog.Builder.

El botón positivo se posiciona automáticamente en la parte izquierda, el neutro en el medio y

el negativo a la derecha. Siendo opcionales, existen múltiples combinaciones en la

visualización de estos botones.

Los términos negativos, neutros o positivos sirven únicamente para ayudar al desarrollador.

No imponen ninguna restricción. Si bien no se recomienda, es posible anular una acción desde

un botón positivo y validar una acción desde un botón negativo...

 Sintaxis

public AlertDialog.Builder setNegativeButton (CharSequence text,

DialogInterface.OnClickListener listener)

public AlertDialog.Builder setNegativeButton (int textId,

DialogInterface.OnClickListener listener)

public AlertDialog.Builder setNeutralButton (int textId,

DialogInterface.OnClickListener listener)

public AlertDialog.Builder setNeutralButton (CharSequence text,

DialogInterface.OnClickListener listener)

public AlertDialog.Builder setPositiveButton (int textId,

DialogInterface.OnClickListener listener)

public AlertDialog.Builder setPositiveButton (CharSequence text,

DialogInterface.OnClickListener listener)

 Ejemplo

builder.setPositiveButton(android.R.string.yes,

new DialogInterface.OnClickListener() {

public void onClick(DialogInterface dialog, int id) {

finish();

}

})

.setNegativeButton(android.R.string.no,

new DialogInterface.OnClickListener() {

public void onClick(DialogInterface dialog, int id) {

dialog.cancel();

}

}

);

En vez de un mensaje, es posible informar una lista de elementos que incluyan eventualmente

casillas de opción o botones de radio. Es posible hacer esto utilizando uno de

los métodossetItems. Reciben como parámetro bien el identificador de un recurso de tipo tabla, o

bien una tabla de secuencias de caracteres. Su segundo parámetro es un objeto de

tipoDialogInterface.OnClickListener cuyo método onClick se invoca cuando el usuario

presiona sobre el botón correspondiente. Estos métodos devuelven el objeto de

tipoAlertDialog.Builder.

Esta lista puede incluir botones de radio o casillas de opción sobre cada uno de los elementos

para componer una lista de selección única o múltiple. Para ello, en vez del

métodosetItems,

se

utilizará

respectivamente

los

métodos setSingleChoiceItems ysetMultiChoiceItems.

 Sintaxis

public AlertDialog.Builder setItems (int itemsId,

DialogInterface.OnClickListener listener)

public AlertDialog.Builder setItems (CharSequence[] items,

DialogInterface.OnClickListener listener)

 Ejemplo

final String[] seleccion = { "Selección 1", "Selección 2", "Selección 3" };

builder.setItems(seleccion, new DialogInterface.OnClickListener() {

public void onClick(DialogInterface dialog, int item) {

Toast.makeText(MiActividadPrincipal.this, seleccion[item],

Toast.LENGTH_SHORT).show();

}

});

Si bien la clase AlertDialog.Builder proporciona un método show que permite crear y

mostrar la caja de diálogo, se recomienda dejar su gestión a la actividad o al fragmento del que

depende.

De este modo, una vez se hayan definido los distintos elementos que componen la caja de diálogo,

sólo queda generar la instancia de tipo AlertDialog correspondiente invocando

almétodo create del objeto de tipo AlertDialog.Builder asociado. Este método devuelve

una instancia de tipo AlertDialog que podrá explotarse en la actividad o el fragmento

correspondiente.

 Sintaxis

public AlertDialog create ()

 Ejemplo

AlertDialog dialogo = builder.create();

Para una actividad, es necesario implementar el método onCreateDialog que devolverá la

instancia de tipo AlertDialog creada aquí. La visualización de la caja de diálogo se realiza

mediante el método showDialog de la actividad.

Para un fragmento, es necesario crear una nueva clase que herede de la

claseDialogFragment e implemente el método onCreateDialog que devolverá la

instancia de tipo AlertDialog creada aquí. La creación y la visualización del fragmento, y por

tanto de la caja de diálogo, se realizan desde la actividad, como para cualquier fragmento.

3. Barra de notificación

La barra de notificación o barra de estado es el sistema que proporciona Android para permitir a las

aplicaciones que se ejecuten como tarea de fondo advertir al usuario sin perturbar su uso actual del

dispositivo. Esta barra recibe y almacena las notificaciones que se le envían desde las aplicaciones.

Dependiendo del dispositivo - y de la versión de Android instalada en el mismo se ubica bien en la

parte superior o bien debajo del todo en la pantalla. En su lado izquierdo muestra los iconos de las

notificaciones que ha recibido. Estirándola hacia abajo aparece el detalle de cada una de ellas.

Es posible eliminar, en un aplicación, esta barra de notificación de la pantalla. La forma de realizarlo

difiere en función de la versión de Android.

La visualización de una notificación en la barra de notificación se realiza utilizando un layout por

defecto. Desde la API 14 de Android (Android 4.0.1), existen dos formatos de notificación posibles: el

formato normal y el formato extendido. En las versiones anteriores, sólo está disponible el formato

llamado normal.

Las notificaciones con formato normal presentan un icono, un título en una primera línea, un mensaje

en una segunda línea y una fecha. Es posible especificar una acción a realizar cuando el usuario haga

clic sobre la notificación.

En el modo extendido, se agrega una zona suplementaria, entre el título y la línea del mensaje. Con

esta configuración, la zona suplementaria puede contener una imagen (con un alto máximo de 256

dp) o varias líneas de texto.

Tras la recepción de la notificación es posible iniciar otras funcionalidades solas o combinadas entre sí

tales como la visualización de un mensaje en la parte superior de la barra de notificación, la

reproducción de un sonido, la vibración del dispositivo o incluso el parpadeo de la luz del dispositivo.

También es posible utilizar un layout personalizado para mostrar la notificación en la barra de

notificación en lugar del layout por defecto.

a. Creación de una notificación

La clase Notification.Builder hace su aparición con Android 3.0 (API 11) con el objetivo de

facilitar la creación de notificaciones representadas por la clase Notification. La

claseNotification.Builder proporciona todo un conjunto de métodos que permiten definir los

elementos de una notificación sin utilizar directamente el objeto de tipo Notification. No

detallaremos aquí más que las características esenciales de una notificación estándar.

Para las versiones inferiores a Android 3.0 (API 11), que no pueden utilizar la

claseNotification.Builder,

hay

que

crear

directamente

un

objeto

de

tipo Notification y pasarle los elementos que se quieren utilizar en sus variables públicas.

Para crear una notificación con la clase Notification.Builder, basta con utilizar su

constructor. Éste recibe como parámetro el contexto de la aplicación.

 Sintaxis

public Notification.Builder (Context context)

 Ejemplo

Notification.Builder notificationBuilder =

new Notification.Builder(this);

Los métodos setContentTitle, setContentText y setContentInfo permiten especificar

respectivamente el título, el mensaje y la información de la notificación. Reciben como parámetro

una secuencia de caracteres de tipo CharSequence y devuelven el objeto Builder en curso con

el objetivo de encadenar las sucesivas llamadas.

La llamada al método setContentInfo puede reemplazarse por la llamada al

métodosetNumber si la información que se quiere visualizar sólo afecta a un número

entero. La visualización del resultado será más apropiada.

 Sintaxis

public Notification.Builder setContentTitle (CharSequence title)

public Notification.Builder setContentText (CharSequence text)

public Notification.Builder setContentInfo (CharSequence info)

 Ejemplo

notificationBuilder.setContentTitle("Título de la notificación")

.setContentText("Mensaje de la notificación")

.setContentInfo("Información");

Los métodos setSmallIcon permiten especificar el icono que se quiere mostrar en la barra de

notificación y en la propia notificación. Reciben como parámetro el identificador único de la imagen y

un índice para identificar la imagen si forma parte de un conjunto de imágenes de

tipoLevelListDrawable.

Se recomienda encarecidamente especificar un icono que permita al usuario ver rápidamente

la presencia de la notificación.

 Sintaxis

public Notification.Builder setSmallIcon (int icon)

public Notification.Builder setSmallIcon (int icon, int level)

 Ejemplo

notificationBuilder.setSmallIcon(R.drawable.icon);

El método setLargeIcon permite agregar una imagen en la notificación además de la del icono.

Este método recibe como parámetro el objeto de tipo Bitmap que se quiere mostrar y devuelve el

objeto Builder en curso.

 Sintaxis

public Notification.Builder setLargeIcon (Bitmap icon)

 Ejemplo

notificationBuilder.setLargeIcon(bitmap);

Para agregar una zona de texto extendido a la notificación (API 16 o superior), es preciso instanciar

un

objeto

de

tipo

Notification.InboxStyle, agregarle líneas mediante el

métodoaddLine y, por último, asociar la instancia de Notification.InboxStyle al

objetoNotification.Builder.

 Sintaxis

public Notification.Builder setStyle(Notification.InboxStyle inboxStyle)

 Ejemplo

Notification.Builder builder = new Notification.Builder(this);

// [...]

Notification.InboxStyle inbox = new InboxStyle();

for(int i =1;i<6;i++)

inbox.addLine("Línea número " + i);

builder.setStyle(inbox);

El método setContentIntent permite especificar una acción, por ejemplo la ejecución de una

actividad, que se ejecutará cuando el usuario haga clic sobre la notificación. Para ello, este método

recibe como parámetro un objeto de tipo PendingIntent (consulte el capítulo Los fundamentos -

Intención).

 Sintaxis

public Notification.Builder setContentIntent (PendingIntent intent)

 Ejemplo

notificationBuilder.setContentIntent(pendingIntent);

El método que permite crear la notificación previamente configurada cambia en función de la versión

de Android. Antes de la API 16, se utiliza el método getNotification. Desde la versión 16

(Android 4.1), este método se reemplaza por el método build. En cambos casos, se devuelve un

objeto de tipo Notification.

 Sintaxis

public Notification getNotification ()

public Notification build ()

 Ejemplo

Notification notification = null ;

if (Build.VERSION.SDK_INT < 16)

notification = notificationBuilder.getNotification();

else

notification = notficationBuilder.build() ;

b. Envío de una notificación

La gestión y la ejecución de las notificaciones las realiza el gestor de notificaciones. Se trata de un

servicio del sistema que gestiona las notificaciones.

Como para todo servicio del sistema, es posible recuperar su instancia utilizando

el métodogetSystemService. Éste recibe como parámetro el nombre del servicio y devuelve la

instancia de tipo Object que quiere convertir en el tipo de servicio concreto.

En este caso, el servicio deseado es el gestor de notificaciones que viene indicado por

la constanteContext.NOTIFICATION_SERVICE de tipo NotificationManager.

 Sintaxis

public abstract Object getSystemService (String name)

 Ejemplo

NotificationManager notificationManager =

(NotificationManager) getSystemService(NOTIFICATION_SERVICE);

Cada notificación debe estar identificada de forma única en la aplicación. Para ello, el identificador se

representa por la combinación de un entero y de una cadena de caracteres. Si la cadena esnull, el

valor entero representa por sí solo al identificador. En ese caso, debe ser único en la aplicación.

Si se utiliza un identificador existente, la notificación a la que reenvía se modificará con los nuevos

parámetros indicados.

El envío de una notificación se realiza a continuación invocando simplemente a uno de

los métodosnotify. Éstos reciben como parámetro el identificador de la notificación y la

notificación correspondiente.

 Sintaxis

public void notify (int id, Notification notification)

public void notify (String tag, int id, Notification notification)

 Ejemplo

notificationManager.notify(1, notificacion);

Internacionalización

Una de las principales claves del éxito de los smartphones y tabletas Android es la oferta de cientos de

miles de aplicaciones a través de Play Store. Como veremos en otro capítulo (véase el capítulo Publicar

una aplicación - Publicación de la aplicación en Play Store), Play Store permite descargar aplicaciones en

distintos países del mundo. Por ello, si el desarrollador quiere satisfacer de la mejor forma a los

usuarios, tendrá que proveer aplicaciones en su idioma. Tendrá no sólo que traducir los textos sino

también adaptar el formato de los números, las monedas, los gráficos, los archivos de sonido...

Android tiene en cuenta la internacionalización de forma nativa, de modo que es relativamente sencillo

programar una aplicación multiidioma.

A menudo se abrevia el vocablo inglés internacionalización (internationalisation) utilizando el

término i18n, dado que se trata de una i, seguida de 18 caracteres, y termina con una n.

Durante la ejecución de una aplicación, Android utiliza automáticamente los datos de la aplicación que

mejor se corresponden con el dispositivo y su configuración.

Cuando el dispositivo está configurado para utilizar parámetros regionales distintos a los que propone

la aplicación, Android utiliza los parámetros regionales por defecto de la aplicación.

El archivo strings.xml debe estar ubicado por defecto en la carpeta res/values/.

En este archivo se indican los valores de las cadenas de caracteres en la lengua que se utilizará por

defecto.

 Sintaxis

<string name=" nombre recurso">" cadena de caracteres"</string>

Las comillas que agrupan la cadena de caracteres no son obligatorias pero permiten utilizar

caracteres especiales tales como el apóstrofe...

 Ejemplo

<xml version="1.0" encoding="utf-8">

<resources>

<string name="nombre_aplicacion">"MyApplication"</string>

<string name="aceptar">"Ok"</string>

<string name="bienvenida">"Welcome!"</string>

<string name="confirmacion">"Are you sure"</string>

</resources>

En este ejemplo, el idioma inglés se utiliza como idioma por defecto.

El archivo de traducción por defecto, strings.xml, debe existir obligatoriamente y contener

todas las cadenas de caracteres utilizadas en la aplicación. Si no fuera el caso, la aplicación no

funcionará y aparecerá un mensaje de error.

A continuación bastará con traducir todo o parte de este archivo en los idiomas deseados creando

nuevos archivos strings.xml en las ubicaciones correspondientes:

 Ejemplo de traducción española - archivo res/values-es/strings.xml

<?xml version="1.0" encoding="utf-8"?>

<resources>

<string name="nombre_aplicacion">"MiAplicacion"</string>

<string name="bienvenida">"¡Bienvenido!"</string>

<string name="confirmacion">"¿Está seguro/a?"</string>

</resources>

También es posible restringir la aplicación de una traducción a un país además de a una lengua.

Por ejemplo, se creará el archivo res/values-es-rAR/strings.xml para la traducción española

utilizada en Argentina.

Para un recurso concreto, Android buscará siempre en primer lugar el recurso en el parámetro regional

correspondiente a la configuración del dispositivo. Si el recurso no existe, se buscará en los archivos

por defecto.

Por ejemplo, supongamos que los parámetros regionales del dispositivo estén configurados para

España y que el recurso buscado es la traducción de la palabra Aceptar. Android buscará a

continuación el recurso en el archivo res/values-es/strings.xml. No lo encontrará. Lo buscará

a continuación en el archivo por defecto res/values/strings.xml. Allí el valor sí aparece. Android

utilizará por tanto este valor.

Si fuera necesario, también es posible internacionalizar los demás tipos de recursos tales como layouts,

recursos gráficos y demás recursos especializando del mismo modo las carpetas correspondientes.

 Ejemplo

 res/drawable/...

 res/drawable-es/...

 res/drawable-es-AR/...

Es posible recuperar la secuencia de caracteres correspondiente a un recurso utilizando uno de

losmétodos getString. Éstos permiten parametrizar el identificador del recurso. Uno de ellos permite

también pasar como parámetro argumentos complementarios para reemplazarlos en la cadena de

caracteres. Estos métodos devuelven la cadena de caracteres construida de esta manera.

 Sintaxis

public final String getString (int resId)

public final String getString (int resId, Object... formatArgs)

 Ejemplo

String msg = getString(R.string.mensajes_no_leidos, "Usuario", 5);

Introducción

En realidad, las actividades abordadas en un capítulo anterior no son los únicos componentes de la

aplicación. Existen otros que responden a necesidades distintas.

Por ello, en este capítulo descubriremos los fragmentos, una especie de mini-actividades, que

permiten explotar plenamente pantallas de gran tamaño. Estudiaremos a continuación los servicios,

que permiten ejecutar en segundo plano una tarea sin interfaz gráfica. A continuación llegará el turno

a los receptores de eventos que se activan solamente tras la recepción de un mensaje.

Por último, si bien no son un componente principal de la aplicación hablando con propiedad,

ilustraremos la implementación de una lista, pues se trata de uno de los elementos más utilizados en

las aplicaciones.

Fragmento

La integración de Android en dispositivos con pantallas extra-grandes, tales como las tabletas táctiles, ha

revelado nuevas necesidades, en particular a la hora de utilizar plena, eficaz y fácilmente las grandes

resoluciones y el espacio disponible que proporcionan estas pantallas.

Los fragmentos, introducidos con la API 11 (Android 3.0) y generalizados para los smartphones en la API

14 (Android 4.0.1), ofrecen un método sencillo y económico en tiempo para adaptar la representación a

este espacio disponible.

Un fragmento puede verse como… un fragmento de actividad: que posee su propio layout e implementa el

código que gestiona los elementos presentes en dicho layout. De este modo, una actividad puede estar

compuesta por uno o varios fragmentos, según el espacio disponible en la pantalla.

El caso de uso típico de los fragmentos es el esquema Master/Detail, que puede traducirse como Vista

principal/Vista de detalle:

Existe un primer componente que presenta una lista de elementos.

La selección de un elemento - haciendo clic en él - ejecuta la representación de otro

componente que presenta los datos detallados acerca de dicho elemento.

En una tableta táctil con una pantalla lo suficientemente grande, ambos componentes pondrán

visualizarse en la misma pantalla, mientras que para un smartphone con una pantalla algo más pequeña

cada componente se mostrará uno a continuación del otro.

Los fragmentos proporcionan todas las funcionalidades necesarias para implementar este esquema.

Recuerde, si bien se introdujo con Android 3.0 (API 11), el concepto de fragmento puede

encontrarse en las versiones de Android 1.6 (API 4) y superiores importando la librería de

compatibilidad descendente de Android en el proyecto (consulte el capítulo El universo Android -

Entorno de desarrollo).

La clase madre de los fragmentos es la clase Fragment. De forma similar a las clases hijas ofrecidas por

el SDK, especializando la clase madre Activity, existen varias clases hijas de la

claseFragment que son DialogFragment, ListFragment y PreferenceFragment,representando

fragmentos especializados en funciones particulares.

Para definir un fragmento hay que crear una clase que herede, directa o indirectamente, de la

claseFragment e implementar, llegado el caso, los métodos heredados.

1. Integración del fragmento

La integración de un fragmento con una actividad puede realizarse de forma declarativa o de forma

programática. Si no posee layout, el fragmento sólo puede agregarse de forma programática.

a. Modo declarativo

Recuerde, el modo declarativo permite describir el layout directamente en el código XML.

Para incluir un fragmento en el layout de una actividad, basta con utilizar la etiqueta fragment y

especificar en su atributo android:name el nombre de la clase del fragmento que se quiere

instanciar. Una vez instanciado y habiendo invocado al método onCreateView, la vista que se

recupera se insertará en el layout de la actividad en el lugar de la etiqueta fragment específica.

Como

con

cualquier

otro

widget,

las

dimensiones

se

configuran

mediante

los

atributosandroid:layout_width y android:layout_height. También es posible asignar un

identificador mediante el atributo android:id o una cadena de caracteres mediante

el atributoandroid:tag. Si no se le asigna ninguno de estos atributos, el sistema utilizará el

identificador interno de la vista del fragmento.

En lo que queda de capítulo, aparecen varios métodos que hacen referencia al identificador

único de la vista contenedora. En modo declarativo, este identificador corresponde

simplemente con el valor del atributo android:id especificado en la etiqueta fragment.

 Sintaxis

<fragment android:name=" nombre completo de la clase"

android:id="@[+][paquete:]id/ nombre_recurso"

android:tag=" recurso_texto"

android:layout_width=" dimensión"

android:layout_height=" dimensión"

... />

 Ejemplo

<fragment

android:name="es.midominio.android.miaplicacion.MiFragmento"

android:id="@+id/mifragmento"

android:layout_width="match_parent"

android:layout_height="match_parent" />

b. Modo programático

En modo programático, un fragmento debe ubicarse en un componente (widget) ViewGroup de la

actividad padre. El gestor de fragmentos permite a la actividad padre realizar las operaciones relativas

a los fragmentos: carga, reemplazo, etc.

La instancia del

gestor de fragmentos, de tipo FragmentManager, la devuelve

el métodogetFragmentManager invocado desde la actividad que lo alberga.

 Sintaxis

public FragmentManager getFragmentManager ()

 Ejemplo

FragmentManager fragmentManager = getFragmentManager();

Las operaciones relativas a los fragmentos deben realizarse dentro de transacciones. Una misma

transacción puede contener una o varias operaciones secuenciales. Esta transacción, o serie de

operaciones, se realiza de forma atómica. Es decir, que todas las operaciones contenidas en la

transacción forman un todo indivisible, y se realizarán todas prácticamente al mismo tiempo.

Para crear una transacción, hay que invocar al método beginTransaction del gestor de

fragmentos recuperado anteriormente. Éste devuelve la transacción bajo la forma de un objeto de

tipo FragmentTransaction.

 Sintaxis

public abstract FragmentTransaction beginTransaction ()

 Ejemplo

FragmentTransaction fragmentTransaction =

fragmentManager.beginTransaction();

La transacción puede recibir a continuación una lista de operaciones relativas a los fragmentos, como

por ejemplo agregar o suprimir fragmentos.

Los métodos add del objeto de tipo FragmentTransaction permiten agregar un fragmento en

una vista contenedora. Estos métodos reciben como parámetro un objeto de tipo Fragment y bien el

identificador único de la vista contenedora que contiene el fragmento, o bien la etiqueta asociada al

fragmento, o bien ambas. Estos métodos devuelven el objeto de tipoFragmentTransaction de

cara a poder encadenar las llamadas a estos métodos.

El uso de una etiqueta es el único medio para identificar un fragmento que no posee vistas.

Las vistas de los fragmentos se agregan al contenedor en el orden de llamada al

métodoadd.

 Sintaxis

public abstract FragmentTransaction add (int containerViewId,

Fragment fragment)

public abstract FragmentTransaction add (Fragment fragment,

String tag)

public abstract FragmentTransaction add (int containerViewId,

Fragment fragment, String tag)

 Ejemplo

MiFragmento fragmento = new MiFragmento();

fragmentTransaction.add(R.id.vista_contenedora, fragmento);

Los métodos replace permiten reemplazar el o los fragmentos agregados a la vista contenedora por

un nuevo fragmento. Estos métodos reciben como parámetro el identificador único de la vista

contenedora, el nuevo fragmento de tipo Fragment, y eventualmente la etiqueta asignada al

fragmento. Este método devuelve el objeto de tipo FragmentTransaction en curso.

 Sintaxis

public abstract FragmentTransaction replace (int containerViewId,

Fragment fragment)

public abstract FragmentTransaction replace (int containerViewId,

Fragment fragment, String tag)

 Ejemplo

fragmentTransaction.replace(R.id.vista_contenedora, fragmento);

El método remove permite suprimir un fragmento y sus eventuales vistas de la vista contenedora.

Este método recibe como parámetro la instancia del fragmento que se quiere suprimir y devuelve el

objeto de tipo FragmentTransaction en curso.

 Sintaxis

public abstract FragmentTransaction remove (Fragment fragment)

 Ejemplo

fragmentTransaction.remove(fragmento);

La transacción así preparada debe ejecutarse invocando a su método commit. Si se ha solicitado

agregar esta transacción en la pila de las transacciones de fragmentos que detallamos más adelante,

este método devuelve un valor entero positivo identificando la transacción. En caso contrario, devuelve

un valor entero negativo.

 Sintaxis

public abstract int commit ()

 Ejemplo

fragmentTransaction.commit();

El gestor de fragmentos permite buscar la instancia de un fragmento particular utilizando bien el

identificador único de la vista contenedora o bien la etiqueta del fragmento. Para ello, el gestor

proporciona respectivamente los métodos findFragmentById y findFragmentByTag. Estos

métodos devuelven la instancia de tipo Fragment o null si ningún fragmento se corresponde con el

identificador.

 Sintaxis

public abstract Fragment findFragmentById (int id)

public abstract Fragment findFragmentByTag (String tag)

 Ejemplo

fragmentManager.findFragmentById(R.id.vista_contenedora);

2. Fragmentos y representación adaptativa

Combinando todas las nociones que hemos abordado en el libro hasta este punto, resulta bastante

sencillo construir un esquema de implementación de representación adaptativa utilizando fragmentos. El

objetivo es, como se indicaba al comienzo de este capítulo, construir una interfaz de tipo Vista

principal/Vista de detalle.

Para dispositivos de tipo tableta, la pantalla debe mostrar al mismo tiempo una vista principal

(típicamente un ListView, elemento que se describe en la sección Lista de este capítulo) y una vista

detallada del elemento seleccionado en la vista principal.

Para los smartphones, una pantalla - una actividad - muestra la vista principal, que se reemplaza por la

vista de detalle cuando se selecciona un elemento de la vista principal.

Cada vista, principal y de detalle, será un fragmento. En el caso de una tableta, una actividad incluirá

ambos fragmentos, declarados en el layout XML de la actividad. En el caso de un smartphone, sólo se

mostrará un fragmento, y se remplazará por otro cuando sea necesario.

Basta, entonces, al final con crear un layout XML dedicado a las tabletas y otro layout para los

smartphones. Es el sistema el encargado de determinar, en tiempo de ejecución, qué layout se utilizará

en función del dispositivo: cada archivo de layout se almacenará en la carpeta de layout

correspondiente (consulte la sección Layouts - Creación en modo declarativo del capítulo Descubrir la

interfaz de usuario).

En el código de la actividad, determinar con qué configuración se ejecutará la aplicación es relativamente

sencillo: basta con comprobar la presencia de la ubicación del fragmento vista de detalle mediante el

método findViewById de la clase Activity. Si dicho fragmento está presente, la aplicación se

ejecuta en una tableta, en caso contrario, sobre un smartphone: el código debe, únicamente, gestionar

en el primer caso la configuración de la vista de detalle (pasándole un identificador del elemento

seleccionado, por ejemplo).

En el segundo caso, es preciso

utilizar una instancia

de FragmentManager para remplazar el fragmento vista principal por una instancia del fragmento

vista de detalle.

3. Ciclo de vida

Los métodos onCreate, onStart, onResume, onPause, onStop y onDestroy son similares a los

de una actividad pero sólo aplican al fragmento. Se invocan al mismo tiempo que los mismos métodos de

la actividad host. Esto es así puesto que el ciclo de vida de un fragmento depende también del de la

actividad que lo contiene.

Existen otros métodos disponibles, específicos del ciclo de vida de un fragmento. Se trata de los

métodos onAttach, onCreateView, onActivityCreated, onDestroyView y onDetach.

a. onAttach

El método onAttach es el primer método del ciclo de vida del fragmento que se invoca tras su

creación. Recibe como parámetro la instancia de la actividad host que lo contiene.

La instancia de la actividad host que se recibe como parámetro del método onAttach puede

recuperarse en el fragmento en cualquier momento mediante su método getActivity.

 Sintaxis

public void onAttach (Activity activity)

 Ejemplo

@Override

public void onAttach(Activity activity) {

super.onAttach(activity);

procesamiento(activity);

}

b. onCreateView

El método onCreateView, opcional, permite pasar la vista raíz del layout del fragmento así como

toda la jerarquía de vistas correspondiente que se utilizará para diseñar el fragmento. Puede

considerarse como el equivalente del método onCreate de una actividad (dejando a un lado que, para

una actividad, onCreate es el primer método invocado, lo que no ocurre aquí).

Este método onCreateView se invoca tras el método onCreate de la actividad o después del

método onDestroyView. Recibe como parámetros un objeto de tipo LayoutInflater que

permite agregar vistas al fragmento, la vista contenedora de tipo ViewGroup, en la que se insertará

el fragmento, o null si no existe la vista contenedora, y un objeto de tipo Bundle que contiene los

datos salvaguardados de un estado que se pasa al fragmento. Debe devolver la vista raíz de

tipo View del layout del fragmento. Por defecto, este método devuelve null, lo que significa que el

fragmento no tiene interfaz gráfica.

 Sintaxis

public View onCreateView (LayoutInflater inflater,

ViewGroup container, Bundle savedInstanceState)

 Ejemplo

@Override

public View onCreateView(LayoutInflater inflater,

ViewGroup container, Bundle savedInstanceState) {

return inflater.inflate(R.layout.mifragmento, container,

false);

}

La asociación entre la vista y la vista contenedora la realiza el sistema automáticamente. Esto es así

porque, en este ejemplo, se especifica que la vista no debe estar asociada, una segunda vez, a su

vista contenedora especificando el valor false en el último parámetro del método inflate.

c. onActivityCreated

El método onActivityCreated se invoca cuando la actividad host y su jerarquía de vistas están

creadas. Esta jerarquía comprende en particular, llegado el caso, la vista del fragmento en curso. En

concreto, esta llamada se realiza tras la ejecución del método onCreate de la actividad host. Este

método permite recuperar las instancias de las vistas y restaurarlas si fuera necesario mediante el uso

del objeto de tipo Bundle que contiene los datos salvaguardados de un estado que se pasa al

fragmento.

 Sintaxis

public void onActivityCreated (Bundle savedInstanceState)

 Ejemplo

@Override

public void onActivityCreated(Bundle savedInstanceState) {

super.onActivityCreated(savedInstanceState);

restauraElFragmento(savedInstanceState);

}

d. onDestroyView

El método onDestroyView es el simétrico del método onCreateView. Se invoca justo antes de

que la jerarquía de vistas del fragmento se suprima de la vista contenedora. Este método se invoca

incluso si el fragmento no ha proporcionado ninguna vista raíz en el métodoonCreateView.

 Sintaxis

public void onDestroyView ()

 Ejemplo

@Override

public void onDestroyView() {

super.onDestroyView();

limpiaVista();

}

e. onDetach

El método onDetach es el simétrico del método onAttach. Se invoca cuando se libera el fragmento

de la actividad. Es el último método puesto a disposición del desarrollador que se invoca antes de la

destrucción efectiva e irreversible del fragmento.

Este método permite liberar recursos ligados al fragmento.

 Sintaxis

public void onDetach ()

 Ejemplo

@Override

public void onDetach() {

super.onDetach();

procesamiento();

}

4. Salvaguarda y restauración del estado

De forma similar a una actividad, un fragmento también puede salvaguardar su estado cuando se

destruye para poder reconstruirlo de forma idéntica más adelante.

La salvaguarda de este estado se realiza en el método onSaveInstanceState de la

claseFragment. Es la actividad host del fragmento la que decide cuándo salvaguardar el estado del

fragmento y, por tanto, cuándo invocar a este método. La sintaxis y el principio son los mismos que para

el método onSaveInstanceState de la clase Activity.

La

restauración

del

fragmento

puede

realizarse

en

los

método onCreate, onCreateView yonActivityCreated que reciben todos ellos el objeto de

tipo bundle anteriormente salvaguardado.

5. Pila de fragmentos

De forma similar a la pila de actividades, existe una pila de transacciones de fragmentos llamadaBack

Stack que permite al usuario volver atrás o, en particular, volver a transacciones de fragmentos

anteriores. Una transacción consiste en una serie de operaciones que se realizan de forma atómica, de

modo que la vuelta atrás, o desapilamiento, de una transacción afecta al conjunto de operaciones

contenidas en esta transacción.

A diferencia de las actividades, esta pila la gestiona completamente el desarrollador, en particular para

las transacciones de fragmentos y el gestor de fragmentos.

Por ejemplo, cada una de las transacciones de fragmentos puede indicar que tiene que ser incluida en la

pila utilizando el método addToBackStack. Este método debe invocarse antes del métodocommit.

Recibe como parámetro una cadena de caracteres opcional que identifica a la transacción, y devuelve la

transacción en curso.

Tras el commit, el fragmento reemplazado o suprimido se agrega a la pila y se invoca a sus

métodoonPause, onStop y onDestroyView.

En el caso en que el fragmento reemplazado o suprimido no sea agregado a la pila, es decir, si

el

método

addToBackStack

no

se

utiliza,

se

invocan

sus

métodos onDestroy yonDetach y éste se destruye a continuación.

 Sintaxis

public abstract FragmentTransaction addToBackStack (String name)

 Ejemplo

OtroFragmento otroFragmento = new OtroFragmento();

fragmentTransaction.replace(R.id.fragmento, otroFragmento)

.addToBackStack(null).commit();

En cualquier momento, el usuario puede volver atrás, y desapilar las transacciones de fragmentos

presionando la tecla Volver. La aplicación también puede desapilar las transacciones de fragmentos de

la

pila

utilizando

una

de

las

múltiples

variantes

de

los métodos popBackStack opopBackStackImmediate del gestor de fragmentos.

La diferencia entre los métodos popBackStack y popBackStackImmediate reside en el hecho de

que la operación de desapilar se realiza de forma asíncrona en el primero, o bien inmediatamente en las

llamadas al segundo.

Las variantes más simples no reciben ningún parámetro y desapilan la última transacción agregada a la

pila. Los demás reciben como parámetro el identificador de la transacción hasta la que se desea

desapilar. Este identificador es bien el identificador de la transacción devuelto anteriormente por el

método commit, o bien el nombre de la transacción que se ha pasado como parámetro al

métodoaddToBackStack.

Por último, es posible pasar un flag como parámetro con el valor POP_BACK_STACK_INCLUSIVEpara

indicar que la transacción designada también debe desapilarse, o indicando el valor cero en caso

contrario.

El fragmento que se encuentra en la parte superior de la pila es, en lo sucesivo, el fragmento

activo. Retoma su ciclo de vida tras el método onCreateView.

 Sintaxis

public abstract void popBackStack ()

public abstract void popBackStack (int id, int flags)

public abstract void popBackStack (String name, int flags)

public abstract boolean popBackStackImmediate ()

public abstract boolean popBackStackImmediate (int id, int flags)

public abstract boolean popBackStackImmediate (String name, int flags)

 Ejemplo

fragmentManager.popBackStack();

El gestor de fragmentos ofrece otras funcionalidades tales como especificar animaciones para

las transiciones, un título de tipo breadcrumb o incluso la posibilidad de agregar un listener que

reaccione a modificaciones en la pila. Para obtener más información, consulte respectivamente

losmétodos setTransition, setBreadCrumbTitle yaddOnBackStackChangedListener.

Servicio

Un servicio es un componente de aplicación independiente que no tiene interfaz gráfica y que se

ejecuta en segundo plano. Como su propio nombre indica, este componente de aplicación representa

un servicio, en el sentido estricto del término, que está disponible para la aplicación que lo contiene y/o

para otras aplicaciones.

Un servicio proporciona una interfaz que permite a los demás componentes de la aplicación

comunicarse con él.

Para definir un servicio, es preciso crear una clase que herede de la clase Service e implementar,

llegado el caso, los métodos heredados.

Como con la actividad, la ejecución de un servicio se realiza en el thread principal del proceso de la

aplicación de la que forma parte.

Un servicio no se ejecuta en un proceso separado, ni en un thread concurrente del thread

principal. Por tanto, no debe bloquear el thread principal durante más de diez segundos, igual

que ocurre con las actividades. En el caso de tener que realizar un procesamiento largo, el servicio

puede crear un thread concurrente para ello (véase el capítulo Concurrencia, seguridad y red -

Programación concurrente). O, para mayor comodidad, el servicio puede heredar de

la claseIntentService que facilita la gestión de procesamientos asíncronos.

Es posible utilizar un servicio de varias formas: directamente, estableciendo una conexión con él o bien

combinando ambos modos.

1. Declaración

Para poder utilizarse, un servicio debe estar declarado en el sistema mediante el manifiesto.

La etiqueta service contiene la información propia de un servicio. Como la mayoría de etiquetas del

manifiesto, proporciona multitud de atributos. Descubriremos algunos de ellos a medida que vayamos

descubriendo las funcionalidades correspondientes. He aquí, como ejemplo, la sintaxis de esta

etiqueta y de sus tres atributos principales:

 Sintaxis

<service android:icon=" recurso_gráfico"

android:label=" recurso_texto"

android:name=" cadena de caracteres"

... >

...

</service>

Los atributos android:icon y android:label tienen las mismas funciones que los de la

etiqueta application pero limitándose al servicio. Si no se especifican, se utilizarán por defecto los

de la aplicación.

El atributo android:name permite especificar el nombre del servicio afectado, es decir, su nombre

de clase Java precedido del nombre completo del paquete. De forma similar a la actividad, este

nombre puede empezar por un punto, queriendo decir que se utilizará el nombre del paquete

indicado por el atributo package de la etiqueta manifest para componer el nombre completo.

 Ejemplo

<service android:name=".MiServicio"/>

2. Uso directo

Es posible ejecutar un servicio invocando al método startService y pasándole como parámetro

un objeto intención (intent), implícita o explícita, que permita identificar el servicio que se va a

ejecutar.

Si el servicio no existe, el método devuelve null, en caso contrario devuelve un objeto

de tipoComponentName, objeto que permite simplemente identificar un componente de aplicación

mediante su paquete y el nombre de su clase.

 Sintaxis

public abstract ComponentName startService (Intent service)

 Ejemplo

Intent intent = new Intent(this, MiServicio.class);

startService(intent);

Una vez iniciado, este mismo servicio puede recibir nuevos intent y, por tanto, nuevas

instrucciones que procesar, llamando de nuevo al método startService. El servicio

procesará a continuación estas intenciones como si se tratase del primer intent recibido durante

el arranque del servicio. Este truco permite, en ciertos casos, evitar tener que establecer una

conexión con el servicio tal y como se describe más adelante.

Un servicio puede detenerse en cualquier momento. Sea cual sea el número de llamadas al

métodostartService realizadas, una única llamada al método stopService detiene el servicio

pasado como parámetro. Este método devuelve true si se ha encontrado y detenido algún servicio

en curso, false en caso contrario.

 Sintaxis

public abstract boolean stopService (Intent service)

 Ejemplo

Intent intent = new Intent(this, MiServicio.class);

stopService(intent);

El

servicio

también

puede

detenerse

a

sí

mismo

invocando

los métodos stopSelf ostopSelfResult. Este último método recibe como parámetro un

identificador único designando la última consulta recibida por el método onStartCommand. Esto

permite asegurar que no existen otras consultas pendientes por procesar antes de autorizar la

detención del servicio. El métodostopSelfResult devuelve true si el servicio se detiene,

o false en caso contrario, particularmente si existen consultas por procesar. El

método onStartCommand se detalla más adelante.

 Sintaxis

public final void stopSelf ()

public final boolean stopSelfResult (int startId)

 Ejemplo

public void errorDeProcesamiento() {

stopSelf();

}

3. Uso estableciendo una conexión

Un componente de aplicación también puede establecer una conexión con un servicio, si se lo

permite, sin tener que pasar por el uso directo descrito anteriormente.

Para ello, el servicio proporciona una interfaz a los demás componentes, que pueden utilizarlo para

establecer un enlace y comunicarse con el servicio.

En concreto, la conexión se realiza invocando al método bindService. Este método recibe como

parámetro un objeto intent que designa el servicio a ejecutar, un objeto que implementa

la interfazServiceConnection y unos flags. La interfaz ServiceConnection proporciona dos

métodos,onServiceConnected y onServiceDisconnected, que se invocan respectivamente

cuando se establece y cuando se pierde la conexión con el servicio. Este método devuelve true si la

conexión al servicio se ha establecido con éxito, o false en caso contrario.

Si es preciso, se ejecuta el servicio si no está ya en ejecución mediante la llamada al

métodobindService.

 Sintaxis

public abstract boolean bindService (Intent service,

ServiceConnection conn, int flags)

 Ejemplo

Intent intent = new Intent(this, MiServicio.class);

bindService(intent, conexion, Context.BIND_AUTO_CREATE);

La desconexión con el servicio se realiza invocando al método unbindService que recibe como

parámetro el mismo objeto que se ha pasado durante el establecimiento de la conexión mediante el

método bindService.

 Sintaxis

public abstract void unbindService (ServiceConnection conn)

 Ejemplo

unbindService(conexion);

4. Ciclo de vida

El ciclo de vida de un servicio describe los estados en los que se puede encontrar el servicio entre su

creación, la instanciación y su muerte (la destrucción de dicha instancia). Este ciclo de vida depende

de la elección de uso del servicio.

Como se ha comentado antes, es posible combinar el uso directo del servicio y la implementación de

una conexión con el servicio. En tal caso, la llamada al método stopService puede que no se lleve

a cabo si se ha realizado una conexión con el servicio después de haber ejecutado la actividad

mediante el método startService.

A cada cambio de estado le corresponde un método que puede sobrecargarse en la clase del servicio.

Cada uno de estos métodos debe invocar a su método padre, en caso contrario se generará

una excepción.

a. onCreate

El método onCreate se invoca automáticamente tras la creación del servicio, bien sea mediante el

método startService o el método bindService.

 Sintaxis

public void onCreate ()

 Ejemplo

@Override

public void onCreate() {

super.onCreate();

init();

}

b. onStartCommand

El método onStartCommand se invoca automáticamente cada vez que un cliente ejecuta el

servicio utilizando el método startService.

Este método recibe como parámetro el intent que se proporciona al método StartService, los

flags y un identificador único que designa al procesamiento de este intent. Este identificador puede

pasarse al método stopSelfResult llegado el caso. El método onStartCommand devuelve un

valor que indica cómo reiniciar el servicio si se ha destruido prematuramente.

 Sintaxis

public int onStartCommand (Intent intent, int flags, int startId)

 Ejemplo

@Override

public int onStartCommand(Intent intent, int flags, int startId) {

mStartId = startId;

return super.onStartCommand(intent, flags, startId);

}

c. onBind

El método onBind se invoca automáticamente tras cada petición de establecimiento de conexión.

Este método recibe como parámetro el objeto intent que se proporciona al método bindServicey

devuelve un objeto que implementa la interfaz IBinder y que permite comunicarse con el servicio.

Preste atención, la intención recibida se desliga de los datos Extras que se le pudieran

haber proporcionado.

 Sintaxis

public abstract IBinder onBind (Intent intent)

 Ejemplo

private final IBinder mBinder = new LocalBinder();

@Override

public IBinder onBind(Intent intent) {

return mBinder;

}

d. onUnbind

El método onUnbind se invoca automáticamente cada vez que se cierra una conexión. Este

método recibe como parámetro el objeto intent que se proporciona al método bindService. Por

defecto, devuelve false. Devolver true permite llamar al método onRebind en futuras

reconexiones.

 Sintaxis

public boolean onUnbind (Intent intent)

 Ejemplo

@Override

public boolean onUnbind(Intent intent) {

procesamiento(intent);

return super.onUnbind(intent);

}

El método onRebind se invoca únicamente si el método onUnbind devuelve true. Este método

es similar al método onBind.

 Sintaxis

public void onRebind (Intent intent)

 Ejemplo

@Override

public void onRebind(Intent intent) {

procesamiento(intent);

super.onRebind(intent);

}

e. onDestroy

El método onDestroy es el simétrico del método onCreate. Lo invoca el sistema

automáticamente antes de suprimir un servicio. Es el último método que se pone a disposición del

desarrollador antes de destruir efectiva e irreversiblemente el servicio.

Este método permite liberar los recursos ligados al servicio, por ejemplo un thread.

 Sintaxis

public void onDestroy ()

 Ejemplo

@Override

public void onDestroy() {

suprimeThread();

super.onDestroy();

}

Receptor de eventos

Un receptor de eventos es un componente de aplicación cuyo rol consiste únicamente en recibir

eventos y procesarlos como debe.

De forma similar a un servicio, un receptor de eventos no posee una interfaz gráfica. Cuando recibe un

mensaje y se quiere informar al usuario puede, por ejemplo, utilizar la barra de notificaciones o incluso

ejecutar una actividad.

Como para la actividad y el servicio, la ejecución de un receptor de eventos se opera en el thread

principal del proceso de la aplicación de la que forma parte.

Un receptor de eventos no debe bloquear el thread principal durante más de diez segundos

(véase el capítulo Concurrencia, seguridad y red - Programación concurrente).

Para definir un receptor de eventos, es necesario crear una clase que herede de la

claseBroadcastReceiver e implementar únicamente el método onReceive.

1. Evento

Los eventos los produce bien el sistema, o bien las propias aplicaciones. Se envían a todos los

receptores de eventos filtrando el evento concreto.

En particular, estos eventos son objetos de tipo Intent que designan la acción que acaba de

ejecutarse o el evento que acaba de producirse.

Para enviar tal evento, el componente emisor dispone de varios métodos, de los que el más sencillo

es el método sendBroadcast. Este método recibe como parámetro el objeto intent que se

difundirá a los receptores.

El envío de la intención se realiza de forma asíncrona de cara a no bloquear el componente que envía

el evento.

 Sintaxis

public abstract void sendBroadcast (Intent intent)

 Ejemplo

Intent intent = new Intent(es.midominio.android.miaplicacion.EVT_1);

sendBroadcast(intent);

Invocando este método, la propagación de la intención hacia todos los componentes de destino se

realiza de forma simultánea, o casi. Es no obstante posible propagar la intención receptor a receptor,

uno cada vez, y esto de forma ordenada o no. El receptor de eventos puede entonces decidir pasar

un resultado al receptor de eventos siguiente e incluso detener la propagación del intent.

Para ello, es preciso utilizar el método sendOrderedBroadcast. Este método recibe como

parámetros el objeto intent que se quiere difundir a los receptores de eventos y un permiso opcional

que debe poseer el receptor, null en el caso de ninguno.

El

orden

de

llamada

a

los

receptores

de

eventos

se

determinará

según

el

atributoandroid:priority de su intent-filter (véase el capítulo Los fundamentos -

Intención).

 Sintaxis

public abstract void sendOrderedBroadcast (Intent intent,

String receiverPermission)

 Ejemplo

Intent intent = new Intent(es.midominio.android.miaplicacion.EVT_1);

sendOrderedBroadcast(intent, null);

2. Declaración

Para crearlo de forma estática, un receptor de eventos debe declararse en el sistema a través del

manifiesto.

La etiqueta receiver contiene información propia de un receptor de eventos. Como la mayoría de

etiquetas, esta etiqueta proporciona varios atributos. Los descubriremos a medida que vayamos

descubriendo las funcionalidades correspondientes. He aquí la sintaxis de esta etiqueta y de sus

principales atributos:

 Sintaxis

<receiver android:icon=" recurso_gráfico"

android:label=" recurso_texto"

android:name=" cadena de caracteres"

... >

...

</receiver>

Los atributos android:icon y android:label realizan las mismas funciones que los de la

etiqueta application pero limitadas al receptor de eventos. Si no se especifican, se utilizarán por

defecto las de la aplicación.

El atributo android:name permite especificar el nombre del evento correspondiente, es decir su

nombre de clase Java precedido del nombre entero del paquete. De forma similar a la actividad, este

nombre puede comenzar con un punto queriendo decir que se agregará al paquete indicado por el

atributo package de la etiqueta manifest para componer el nombre completo.

3. Ciclo de vida

El ciclo de vida del componente receptor de eventos es muy simple.

Antes de recibir su primer evento, el componente está inactivo. Se activa cuando recibe un evento

como parámetro de su método onReceive. Tras la salida de este método, el componente se vuelve

inactivo de nuevo.

En efecto, para el sistema, el hecho de salir del método onReceive significa que el componente ha

terminado de procesar el evento, incluso si ha ejecutado un thread asíncrono que sigue ejecutándose

tras haber finalizado el método onReceive.

En este caso, si ningún otro componente de la aplicación está activo, el sistema puede decidir matar

el proceso de la aplicación y, por tanto, el thread en curso.

También, para evitar este problema, se aconseja lanzar la ejecución del thread desde un servicio. El

sistema detectará entonces el servicio como componente activo y no matará el proceso, salvo en

aquellos casos extremos en que se necesiten recursos.

El sistema gestiona de forma automática la creación y la destrucción de la instancia del receptor de

eventos.

El método onReceive se invoca automáticamente tras la recepción de un evento. Este método

recibe como parámetros el contexto de la aplicación y el evento de tipo Intent recibido.

 Sintaxis

public abstract void onReceive (Context context, Intent intent)

 Ejemplo

public class ReceptorDeEventos extends BroadcastReceiver {

@Override

public void onReceive(Context context, Intent intent) {

}

}

Lista

Debido a su pequeña pantalla, los smartphones deben adoptar una interfaz de usuario con una cierta

ergonomía específica. Para ello, y como hemos visto en el capítulo Completar la interfaz de usuario, la

plataforma Android proporciona múltiples componentes gráficos. Uno de los componentes más

representativos de la forma de navegar en una aplicación es la lista de elementos. Se trata de una

lista vertical que posee una barra de desplazamiento. El usuario puede desplazar la lista de arriba a

abajo e inversamente para seleccionar un elemento.

Esta lista vertical se ha convertido, con el paso de los años, en un elemento prácticamente

imprescindible de toda aplicación Android.

La vista que representa una lista es de tipo ListView. La implementación de una lista implica, a su

vez, proveer dos elementos: un layout para visualizar cada elemento de la lista y un adaptador

(Adapter, en inglés) para el origen de datos.

Incluso aunque una lista pueda estar integrada en cualquier actividad, el sistema Android provee un

tipo de actividad específica para el uso de elementos ListView: la clase ListActivity, que

hereda de la clase Activity. El uso de esta clase evita al desarrollador tener que realizar parte del

trabajo de implementación propio de ListView.

Las siguientes secciones presentan ambos enfoques: la sección Implementación estándar estudia el

uso de una lista en el marco de un uso estándar normal de los componentes proporcionados por

Android, mientras que la sección Implementación específica presenta el conjunto de nociones

necesarias para implementar un objeto ListView completamente específico.

Observe que con la llegada de Android 3.0 (API 11), adaptado a las grandes pantallas de las tabletas

táctiles, aparece una variación de la clase ListActivity como fragmento de tipo ListFragment.

Sea en el marco de una actividad o de un fragmento, el funcionamiento general de una lista es el

mismo. Utilizaremos por tanto el término lista para denominar a la vez a las listas de

tipoListActivity y aquellas de tipo ListFragment.

1. Implementación estándar

La implementación estándar se basa en el uso de la clase ListActivity como soporte de la lista.

Esta clase utiliza un layout por defecto para la composición de la actividad, que presenta una lista

única, centrada en la pantalla.

La vista ListView que representa la lista es de hecho una vista de tipo ViewGroup. Cada línea

de la lista es una vista hija que se encarga de la representación gráfica de los datos de un elemento

de la lista.

a. Layout de los elementos de la lista

En el marco de una implementación estándar, Android proporciona layouts predefinidos para los

elementos de la lista. Estos layouts son dos:

El layout android.R.layout.simple_list_item_1 comprende únicamente un

objeto de tipo TextView.

El layout android.R.layout.simple_list_item_2 comprende dos objetos de

tipoTextView; el segundo debajo del primero y con un tipo de letra menor.

b. Adaptadores

Los datos de los elementos de una lista puede tener distintos orígenes. Este puede ser el caso,

por ejemplo, de datos almacenados directamente en el código de la aplicación, datos que

provienen de una base de datos o datos provistos por un proveedor de contenidos (véase el

capítulo La persistencia de los datos).

Para poder soportar cualquier tipo de origen de datos, una lista consulta los datos que debe

representar mediante una interfaz de tipo ListAdapter. Este adaptador realiza el enlace entre

la vista que debe mostrar los datos y los propios datos.

Android proporciona varios tipos de adaptadores de listas que implementan la

interfazListAdapter y se corresponden con los orígenes y tipos de datos más comunes:

La clase ArrayAdapter<T> representa un adaptador de datos almacenados en forma de

lista genérica.

La clase CursorAdapter, abstracta, representa el adaptador de datos almacenados en

base de datos o provistos por un gestor de contenidos. Es preciso implementar los

métodosbindView y newView.

La clase SimpleCursorAdapter, en sí misma, es una implementación del cursor Adapter

que permite gestionar fácilmente datos de tipo cadena de caracteres y de tipo imagen.

Por

defecto,

la

clase

CursorAdapter

y,

por

tanto,

la

clase SimpleCursorAdaptertambién, realizan la carga de los datos en el thread principal.

Esto no está aconsejado, de cara a no bloquear la aplicación (véase el capítulo Concurrencia,

seguridad y red - Programación concurrente). Es preferible, por tanto, realizar estas cargas de

datos en un thread secundario. Desde la versión 3.0 (API 11), Android proporciona las clases

complementariasLoaderManager y CursorLoader que permiten realizar esto de forma más

sencilla.

c. Implementación

La implementación se realiza en dos etapas: en primer lugar es preciso instanciar un adaptador y,

a continuación, pasarle este adaptador a la lista.

La instanciación del adaptador se realiza en función de su tipo.

Instanciar un ArrayAdapter<T>

Por defecto, la clase ArrayAdapter<T> se utiliza con el layout de elementos de

listaandroid.R.layout.simple_list_item_1. El widget TextView, que compone este layout,

se referencia en el sistema invocando al método toString() de la clase T. Los datos se

almacenan en un objeto tabla de <T> y se proveen al adaptador en el constructor.

 Sintaxis

public ArrayAdapter (Context context, int textViewResourceId,

T[] objects)

 Ejemplo

ArrayAdapter<String> adaptatador =

new ArrayAdapter<String>(this,

android.R.layout.simple_list_item_1,

new String[] { "Fila 1", "Fila 2", "Fila 3" });

Es posible modificar el comportamiento por defecto para mostrar más información para cada

elemento. Para ello, es preciso sobrecargar el método getView de la clase ArrayAdapter<T>.

Esta sobrecarga se estudia en el marco de la implementación específica de una lista.

Instanciar un CursorAdapter

La clase CursorAdapter es una clase abstracta: para poder instanciarla es preciso implementar

los

métodos

bindView (View view, Context context, Cursor

cursor) ynewView(Context context, Cursor cursor, ViewGroup parent).

El método bindView se invoca para vincular los datos que se quieren visualizar con la vista que

los representa (to bind: vincular). Su implementación trata de obtener, a partir de la vista view que

se pasa como parámetro, los widgets de representación (TextView, por ejemplo) utilizando el

método que ya hemos estudiado View.findViewById(int id), e informar el valor que se

quiere mostrar a partir del cursor. Consulte el capítulo La persistencia de los datos, sección Bases

de datos SQLite, para una representación de la clase Cursor.

El método newView debe devolver la vista que se utilizará como layout para cada elemento de la

lista. Su implementación consiste, por tanto, en invocar al método inflate() a partir de un

objeto de tipo LayoutInflater. Un LayoutInflater se obtiene a partir de un objeto de

tipo Context.

A continuación se muestra un ejemplo de implementación. Observe que este ejemplo no está

optimizado: sería conveniente, en un entorno de producción, evitar instanciar un objeto de

tipoLayoutInflater con cada llamada al método newView. Al final de este capítulo se muestra

un enfoque con un mejor rendimiento.

 Ejemplo

CursorAdapter cursorAdapter = new CursorAdapter(this, miCursor) {

@Override

public View newView(Context context, Cursor cursor, ViewGroup

parent) {

LayoutInflater mInflater = (LayoutInflater)

context.getSystemService(Context.LAYOUT_INFLATER_SERVICE);

return mInflater.inflate(android.R.layout.simple_list_item_2,

parent);

}

@Override

public void bindView(View view, Context context, Cursor cursor) {

TextView text1 = (TextView)view.findViewById(android.R.id.text1);

TextView text2 = (TextView)view.findViewById(android.R.id.text2);

text1.setText(cursor.getString(0));

text2.setText(cursor.getString(1));

}

};

Instanciar un SimpleCursorAdapter

La clase SimpleCursorAdapter es una implementación de CursorAdapter. El vínculo entre

los datos y los componentes encargados de mostrarlos se especifica en el constructor: además de

los parámetros recibidos por la clase CursorAdapter, el constructor recibe como parámetro una

tabla de String que indican el nombre de las columnas del cursor que se mostrarán y una tabla

de valores enteros que se corresponden con los identificadores de los widgets utilizados para

mostrar cada columna.

 Sintaxis

SimpleCursorAdapter(Context context, int layout, Cursor c, String[]

from, int[] to)

 Ejemplo

SimpleCursorAdapter simpleCursorAdapter =

new SimpleCursorAdapter(this,

android.R.layout.simple_list_item_2,

miCursor,

new String[] {"Nombre_Columna1", "Nombre_Columna2"},

new int[] {android.R.id.text1, android.R.id.text2});

};

El ejemplo anterior instancia un SimpleCursorAdapter que muestra los datos

Nombre_Columna1 y Nombre_Columna2 del cursor miCursor, utilizando un layout provisto por la

plataforma que posee dos TextView.

Proveer el adaptador a la lista

La segunda etapa de la impleme ntación se realiza invocando al método setListAdapter de la

clase ListActivity, que recibe como parámetro el adaptador de tipo ListAdapter: este método

realiza el vínculo entre la lista de la actividad y el adaptador definido antes.

 Sintaxis

public void setListAdapter (ListAdapter adapter)

 Ejemplo

public class MiActividadPrincipal extends ListActivity {

private static final String[] ETIQUETAS = {

"Fila 1", "Fila 2", "Fila 3", "Fila 4"

};

@Override

public void onCreate(Bundle savedInstanceState) {

super.onCreate(savedInstanceState);

setListAdapter(new ArrayAdapter<String>(this,

android.R.layout.simple_list_item_1, ETIQUETAS));

}

}

2. Implementación específica

Incluso aunque se requiera el uso de un layout específico, es posible utilizar la

claseListActivity, siempre que se respete una condición: en el layout de la actividad, el

objetoListView debe tener como identificador el valor @android:id/list.

En el caso de que no pueda utilizarse la clase ListActivity, es posible vincular el adaptador a la

lista invocando al método setAdapter de la clase ListView. La vista ListView se recupera de

forma clásica, utilizando el método findViewById de la clase Activity.

 Sintaxis

public setAdapter (ListAdapter adapter)

 Ejemplo

public class MiActividadPrincipal extends Activity {

@Override

public void onCreate(Bundle savedInstanceState) {

super.onCreate(savedInstanceState);

setContentView(R.layout.layout_miactividadprincipal);

ListView miLista =(ListView)findViewById(R.id.listView);

//[...]: definición del adaptador

miLista.setAdapter(miAdaptador);

}

}

a. Layout de los elementos de la lista

El interés de una implementación específica es, principalmente, extender los layouts propuestos

para visualizar los elementos de una lista. El layout puede tomar cualquier forma deseada por el

desarrollador, y se construye como cualquier otro layout de la plataforma. El archivo XML de layout

debe ubicarse, como el resto de archivos de layout, en la carpeta /res/layout (y eventualmente en

una de las carpetas dedicadas a la especialización). Se recomienda prefijarlo con un identificador

explícito (listitem_, por ejemplo).

b. Adaptador

Sea cual sea el marco de uso de una ListActivity o de una Activity, una implementación

específica de ListView provee un adaptador específico. Este adaptador, según la naturaleza de

los datos que deba tratar, hereda de una de las clases de la plataforma que

implementaListAdapter: típicamente ArrayAdapter<T> o, si se desea una implementación

más potente, BaseAdapter, con ArrayAdapter<T> como implementación de BaseAdapter.

La clase abstracta BaseAdapter presenta los siguientes métodos abstractos, que deben

implementarse:

public View getView(int p, View convertView, ViewGroup parent)

Devuelve una vista que realiza la visualización del elemento ubicado en la posición p en el origen

de datos. El parámetro convertView contiene, eventualmente, una antigua vista reciclada.

Puede ser nula, si no existe ninguna vista reciclada disponible. El parámetro parent es la vista a la

que la vista en curso puede vincularse, eventualmente.

public long getItemId(int p)

Devuelve el identificador del elemento que se muestra en la posición p.

public Object getItem(int p)

Devuelve el elemento en la posición p en el origen de datos.

public int getCount()

Devuelve el número de elementos en el origen de datos.

Si la sobrecarga de los métodos getItemId, getItem y getCount es sencilla, la sobrecarga

del método getView resulta algo más compleja. Esta sobrecarga condiciona la correcta

visualización de la lista, lo cual puede influir en el rendimiento de la aplicación.

La dificultad, en todo caso, radica en la gestión del parámetro convertView. La plataforma

Android, para optimizar la memoria durante la visualización de una lista, recicla las vistas que ya no

están visibles en la lista (cuando el usuario navega por la lista). Para obtener un mejor

rendimiento, el desarrollador debe tener en cuenta esta optimización, y no generar una nueva

vista salvo si convertView tiene valor nulo (es decir, en el caso de que no exista ninguna vista

reciclada disponible).

Si convertView tiene valor nulo, el método getView debe instanciar una vista a partir del

archivo XML de layout de su elección. Esta instanciación se realiza utilizando un objeto de

tipoLayoutInflater, e invocando al método inflate de dicho objeto.

 Sintaxis

public View inflate(int resource, ViewGroup root, boolean attachToRoot)

Se obtiene un objeto LayoutInflater a partir de una instancia de Context, invocando al

método getSystemService.

 Sintaxis

LayoutInflater layoutInflater =

context.getSystemService(Context.LAYOUT_INFLATER_SERVICE);

Cuando se instancia la vista, bien sea una vista reciclada u obtenida mediante

unLayoutInflater, la siguiente etapa consiste en recuperar los widgets del layout que se

utilizarán para visualizar los datos. Esta etapa se realiza, sencillamente, invocando al

métodofindViewById de la vista instanciada.

A continuación, hay que asociar los valores a los componentes widgets. El elemento del origen de

datos que se debe mostrar se obtiene invocando al método getItem de BaseAdapter (método

que, por lo general, está sobrecargado).

La última etapa consiste en devolver la vista rellena.

A continuación se muestra un ejemplo de implementación del método getView. Es válida tanto

para una sobrecarga de BaseAdapter como de ArrayAdapter<T> (en cuyo caso hay que

remplazar en el código el tipo Ejemplo por el tipo representado por <T>).

@Override

public View getView(int position, View convertView, ViewGroup

parent) {

View vista;

if(convertView==null) {

LayoutInflater inflater = (LayoutInflater)

getContext().getSystemService(Context.LAYOUT_INFLATER_SERVICE);

vista = inflater.inflate(R.layout.listitem__especifico,

parent, false);

}

else

vista = convertView;

TextView titulo =

(TextView)vista.findViewById (R.id.listitem_Titulo);

TextView descripcion =

(TextView)vista.findViewById(R.id.listitem_Descripcion);

Ejemplo elemento = (Ejemplo)getItem(position);

titulo.setText(elemento.getTitulo());

descripcion.setText(elemento.getDescripcion());

return vista;

}

Observe que es posible mejorar varios aspectos del ejemplo anterior para obtener un mejor

rendimiento:

Es preciso, obligatoriamente, invocar getSystemService con cada elemento de la lista.

La instancia de LayoutInflater utilizada debe almacenarse en una variable externa al

método.

Es preferible no invocar a findViewById con cada elemento de la lista. Una posible

optimización consiste en almacenar, mediante el método setTag de la vista, las instancias

de los widgets utilizados, cuando la vista se instancia mediante el método inflate.

Cuando la vista no es nula (se recicla), basta entonces con invocar al método getTag para

recuperar las instancias salvaguardadas.

 Ejemplo

static class SalvaguardaWidget {

TextView titulo ;

TextView descripcion ;

}

@Override

public View getView(int position, View convertView, ViewGroup

parent) {

SalvaguardaWidget salvaguardaWidget;

if(convertView==null) {

LayoutInflater inflater =

(LayoutInflater)

getContext().getSystemService(Context.LAYOUT_INFLATER_SERVICE);

convertView =

inflater.inflate(R.layout.listitem__especifico, parent, false);

salvaguardaWidget = new SalvaguardaWidget ();

salvaguardaWidget.titulo =

(TextView)convertView.findViewById(R.id.listitem_Titulo);

salvaguardaWidget.descripcion =

(TextView)convertView.findViewById(R.id.listitem_Descripcion);

convertView.setTag(salvaguardaWidget);

}

else

salvaguardaWidget =(SalvaguardaWidget)convertView.getTag();

Ejemplo elemento = (Ejemplo)getItem(position);

salvaguardaWidget.titulo.setText(element.getTitulo());

salvaguardaWidget.descripcion.setText(element.getDescripcion());

return convertView;

}

3. Selección de un elemento

La clase ListView expone varios métodos que permiten capturar las acciones del usuario.

Haremos referencia, aquí, al más utilizado, que permite capturar el clic sobre un elemento de la lista:

el método setOnItemClickListener.

 Sintaxis

public void setOnItemClickListener (AdapterView.OnItemClickListener listener)

El objeto que se pasa como parámetro es de tipo AdapterView.OnItemClickListener, que

expone un método abstracto onItemClick. Este método, una vez sobrecargado, permite

gestionar la acción posterior al clic del usuario.

 Sintaxis

Void onItemClick(AdapterView<> parent, View view, int position, long id)

El método recibe como parámetro el identificador del elemento seleccionado por el usuario, id, que

contiene el valor devuelto por el método getItemId de la clase BaseAdapter.

 Ejemplo

miLista.setOnItemClickListener(new OnItemClickListener() {

@Override

public void onItemClick(AdapterView<> parent, View view,

int position, long id) {

Toast.makeText(getApplicationContext(),

"Id seleccionado: " + String.valueOf(id),

Toast.LENGTH_LONG).show();

}

});

Introducción

Este capítulo tiene como objetivo presentar la persistencia de los datos en Android.

Los datos persistentes de una aplicación son los datos salvaguardados antes del cierre de la

aplicación de tal forma que puedan ser restaurados posteriormente.

Android proporciona varios mecanismos que permiten gestionar la persistencia de los datos, en

función de la naturaleza de los mismos. Descubriremos los archivos de preferencias, los archivos

estándar y las bases de datos.

Terminaremos viendo los proveedores de contenido que, más allá de la persistencia de los datos,

proporcionan un mecanismo de compartición de datos entre las aplicaciones.

Archivos de preferencias

Android proporciona un framework simple para salvaguardar y restaurar los datos de tipos primitivos.

Estos datos se salvaguardan en archivos con formato XML bajo la forma de pares clave-valor. Estos

archivos se denominan archivos de preferencias.

Estudiaremos en primer lugar cómo preparar un archivo de preferencias, a continuación cómo leer y

escribir datos en él. Terminaremos viendo cómo borrar todos los datos, o parte de ellos, de estos

archivos.

El sistema Android permite visualizar y salvaguardar las preferencias generales del usuario. Toda

aplicación puede adoptar la misma funcionalidad y la misma representación. La jerarquía de

preferencias propuesta puede realizarse directamente en un archivo XML. La implementación de tal

pantalla de preferencias se realiza derivando la clase PreferenceActivity. Desde Android 3.0

(API

11),

esta

clase

funciona

de

forma

conjunta

con

los

fragmentos

de tipoPreferenceFragment para poder, entre otros, mostrar de lado a lado los títulos de las

secciones y de las preferencias que proponen.

1. Preparar el archivo

Por defecto, un archivo de preferencias está asociado a la actividad que lo crea. Este archivo lleva

automáticamente

el

nombre

completo

de

la

actividad

correspondiente,

por

ejemplo: es.midominio.android.miaplicacion.prefsArch1.xml.

La creación y la gestión del archivo de preferencias se realizan a través de un objeto

de tipoSharedPreferences devuelto por el método getPreferences de la clase Activity.

 Sintaxis

public SharedPreferences getPreferences (int mode)

Este método recibe como parámetro el modo de acceso que se quiere asignar al archivo tras su

creación. Los valores disponibles para este parámetro son:

Context.MODE_PRIVATE: modo privado. Es el modo por defecto. El archivo sólo puede

leerse desde la aplicación en curso, o una aplicación que comparta el mismo identificador de

usuario.

Context.MODE_WORLD_READABLE: las demás aplicaciones pueden leer el archivo.

Context.MODE_WORLD_WRITEABLE: las demás aplicaciones pueden modificar el archivo.

 Ejemplo

SharedPreferences prefs = getPreferences(Context.MODE_PRIVATE);

También es posible especificar explícitamente otro nombre de archivo. Esto permite crear varios

archivos

de

preferencias.

Para

ello,

hay

que

utilizar

el

método getSharedPreferencesespecificando el nombre del archivo como primer parámetro.

 Sintaxis

public abstract SharedPreferences getSharedPreferences (String name,

int mode)

 Ejemplo

SharedPreferences prefs =

getSharedPreferences("nombreArchivoPrefs1.xml",

Context.MODE_PRIVATE);

2. Lectura

Los datos contenidos en un archivo de preferencias se almacenan bajo la forma de pares clave-valor.

Tales asociaciones están compuestas:

por una clave que es una cadena de caracteres de tipo String.

por un valor de tipo primitivo: boolean (booleano), float (número de coma

flotante), into long (enteros) o String (cadena de caracteres).

Para leer los datos contenidos en un archivo de preferencias se utiliza el objeto de

tipoSharedPreferences recuperado anteriormente. Se invoca a continuación a ciertos accesores

que permiten leer individualmente un dato según su tipo.

 Sintaxis

public abstract boolean getBoolean (String key, boolean defValue)

public abstract float getFloat (String key, float defValue)

public abstract int getInt (String key, int defValue)

public abstract long getLong (String key, long defValue)

public abstract String getString (String key, String defValue)

El primer parámetro es el nombre de la clave. El segundo parámetro es el valor por defecto que se

quiere devolver si no existe la clave.

 Ejemplo

boolean modoWifi = prefs.getBoolean("modoWifi", false);

int contador = prefs.getInt("contador", 0);

String comentario = prefs.getString("comentario", "");

También es posible recuperar todos los datos de golpe utilizando el método getAll.

 Sintaxis

public abstract Map<String, ?> getAll ()

 Ejemplo

Map<String, ?> valores = prefs.getAll();

Boolean modoWifi = (Boolean)valores.get("modoWifi");

El método contains del objeto SharedPreferences permite verificar la existencia de una clave

dada que se le pasa como parámetro.

 Sintaxis

public abstract boolean contains (String key)

 Ejemplo

if (prefs.contains("modoWifi")) {

procesamiento();

}

3. Escritura

La escritura de datos en un archivo de preferencias se realiza a través de un objeto

de tipoSharedPreferences.Editor. Este objeto lo devuelve el método edit invocado sobre el

objeto de tipo SharedPreferences recuperado anteriormente.

 Sintaxis

public abstract SharedPreferences.Editor edit ()

 Ejemplo

SharedPreferences.Editor editor = prefs.edit();

El objeto Editor anterior permite especificar nuevos datos o modificar los datos existentes

borrándolos con los nuevos. Estos métodos permiten escribir individualmente un par clave-valor. De

forma similar a los métodos de lectura, existe un método de escritura por cada tipo primitivo. Estos

métodos reciben como parámetro el nombre de la clave y el valor del dato.

 Sintaxis

public abstract SharedPreferences.Editor putBoolean (String key,

boolean value)

public abstract SharedPreferences.Editor putFloat (String key,

float value)

public abstract SharedPreferences.Editor putInt (String key,

int value)

public abstract SharedPreferences.Editor putLong (String key,

long value)

public abstract SharedPreferences.Editor putString (String key,

String value)

 Ejemplo

editor.putBoolean("modoWifi", true);

editor.putInt("contador", 42);

editor.putString("comentario", "Esto es un comentario");

La escritura de los datos no será efectiva en el archivo hasta que se ejecute el

método commit delobjeto Editor.

 Sintaxis

public abstract boolean commit ()

 Ejemplo

editor.commit();

Preste atención a no olvidarse de llamar al método commit. En efecto, si no realiza esta

llamada, el objeto Editor no sirve de nada; no se registrarán las modificaciones que

contiene.

4. Borrado

El borrado de los datos contenidos en un archivo de preferencias se hace utilizando el

objetoeditor de tipo SharedPreferences.Editor igual que para escribir los datos.

El método remove del objeto Editor permite suprimir un par clave-valor. Se pasa el nombre de la

clave como parámetro.

 Sintaxis

public abstract SharedPreferences.Editor remove (String key)

 Ejemplo

editor.remove("modoWifi");

El método clear permite borrar todos los datos, es decir, todos los pares clave-valor.

 Sintaxis

public abstract SharedPreferences.Editor clear ()

 Ejemplo

editor.clear();

Como ocurre con la escritura, es necesario invocar al método commit para registrar los cambios.

También

es

posible

encadenar

las

modificaciones,

puesto

que

los

métodos

del

objeto Editordevuelven este mismo objeto.

 Ejemplo

editor.clear().putBoolean("modoWifi", modoWifi).commit();

Cuando se invoca al método commit, el método clear se ejecuta en primer lugar, sea cual

sea la posición de su llamada.

Es posible, por ejemplo, reescribir la línea anterior sin modificar el resultado.

 Ejemplo

editor.putBoolean("modoWifi", modoWifi).clear().commit();

Archivos

Como acabamos de ver en la sección anterior, los archivos de preferencias son la solución ideal para

salvaguardar valores de tipos primitivos de manera simple. Pero si lo que se quiere es almacenar datos

más complejos o datos brutos sin un formato adaptado al formato XML como, por ejemplo, la copia de

una imagen con formato PNG, esta solución no es adecuada.

Necesitamos poder crear, escribir y leer archivos directamente.

Android permite guardar archivos en el almacenamiento interno del dispositivo o en un almacenamiento

externo como, por ejemplo, una tarjeta SD. Proporciona también las API para guardar archivos

temporales o archivos de caché en ubicaciones definidas.

Vamos, por tanto, a ver en primer lugar la gestión de archivos en el almacenamiento interno, y en

segundo lugar sobre un almacenamiento externo. Por último, veremos la gestión de los archivos

temporales.

1. Almacenamiento interno

Por defecto, los archivos se almacenan en el almacenamiento interno del dispositivo. El acceso a

estos archivos está restringido a la aplicación. Ni el usuario ni las demás aplicaciones pueden acceder

a él.

Vamos a ver cómo crear un archivo en el almacenamiento interno, cómo leerlo y, por último, cómo

borrarlo.

a. Escritura

La creación de un archivo se realiza invocando al método openFileOutput de la claseContext.

Este método espera recibir dos parámetros: el nombre del archivo sin arborescencia y el modo de

acceso que se quiere asignar a este archivo. El método devuelve un flujo de

tipoFileOutputStream.

 Sintaxis

public abstract FileOutputStream openFileOutput (String name,

int mode)

 Ejemplo

FileOutputStream flujo = openFileOutput("miArchivo.png",

Context.MODE_PRIVATE);

El flujo devuelto permite escribir los datos brutos en el archivo utilizando los distintos

métodoswrite.

 Sintaxis

public void write (byte[] buffer)

public void write (int oneByte)

public void write (byte[] buffer, int offset, int count)

 Ejemplo

flujo.write(contenido.getBytes());

Sólo queda cerrar el flujo para escribir definitivamente el archivo sobre el soporte invocando al

método close.

 Sintaxis

public void close ()

 Ejemplo

flujo.close();

b. Lectura

Para poder leer los datos contenidos en un archivo, hay que abrirlo en modo lectura. Para ello,

podemos utilizar el método openFileInput de la clase Context. Este método recibe como

parámetro el nombre del archivo sin arborescencia y devuelve un flujo de tipoFileInputStream.

 Sintaxis

public abstract FileInputStream openFileInput (String name)

 Ejemplo

intnb = FileInputStream flujo = openFileInput("miArchivo.png");

El flujo devuelto permite leer los datos del archivo utilizando los distintos métodos read. Estos

métodos devuelven el número de bytes leídos o -1 si se ha alcanzado el final del archivo.

 Sintaxis

public int read ()

public int read (byte[] buffer)

public int read (byte[] buffer, int offset, int count)

 Ejemplo

flujo.read();

Sólo queda el flujo invocando al método close.

 Sintaxis

public void close()

 Ejemplo

flujo.close();

c. Eliminar un archivo

El método deleteFile de la clase Context permite eliminar un archivo. Hay que pasarle el

nombre del archivo como parámetro. Devuelve true si el archivo se ha eliminado correctamente,

ofalse en caso contrario.

 Sintaxis

public abstract boolean deleteFile (String name)

 Ejemplo

boolean exito = deleteFile("miArchivo.png");

2. Almacenamiento externo

Además del almacenamiento interno, los dispositivos Android proporcionan un almacenamiento

externo. Los archivos almacenados en este soporte son públicos. El usuario y todas las demás

aplicaciones pueden, por tanto, leerlos, modificarlos y suprimirlos en cualquier momento.

Al contrario de lo que su propio nombre pudiera indicar, el almacenamiento externo puede ser interno

al dispositivo. También puede ser extraíble como, por ejemplo, una tarjeta SD. En este caso, el

usuario puede retirarlo en cualquier momento. La aplicación debe, por tanto, tenerlo en cuenta

durante su etapa de diseño, y prestar atención en particular a cómo se quiere gestionar la ausencia

del soporte con cada intento de escritura o de lectura.

Vamos a ver en primer lugar cómo verificar la presencia y la disponibilidad del almacenamiento

externo. Veremos, a continuación, dónde se almacenan los archivos. Por último, veremos la existencia

de una arborescencia común a todas las aplicaciones que permite compartir archivos los que

contiene.

a. Disponibilidad del soporte

Para asegurar la disponibilidad del soporte de almacenamiento externo, hay que invocar

al métodogetExternalStorageState de la clase Environment.

 Sintaxis

public static String getExternalStorageState ()

 Ejemplo

String estadoSoporteExterno = Environment.getExternalStorageState();

Este método devuelve una cadena de caracteres que indica la disponibilidad del soporte de

almacenamiento, que habrá que comparar con los estados predefinidos.

 Ejemplo

if (Environment.MEDIA_MOUNTED.equals(estadoSoporteExterno)) {

procesamiento();

}

La siguiente tabla muestra las constantes declaradas en la clase Environment que representan

los distintos estados de disponibilidad.

Estado

Descripción

MEDIA_BAD_REMOVAL

El soporte se ha retirado antes de haberse

desmontado por completo.

MEDIA_CHECKING

El soporte está presente, en estado de

verificarse.

MEDIA_MOUNTED

El soporte está presente, montado con

permisos de lectura/escritura.

MEDIA_MOUNTED_READ_ONLY

El soporte está presente, montado con

permisos de sólo lectura.

MEDIA_NOFS

El soporte está presente, pero el formato del

sistema de archivos no está soportado.

MEDIA_REMOVED

El soporte no está presente.

MEDIA_SHARED

El soporte está presente, no montado y

compartido

como

periférico

de

almacenamiento USB.

MEDIA_UNMOUNTABLE

El soporte está presente, pero no se ha

podido montar.

MEDIA_UNMOUNTED

El soporte está presente, pero no está

montado.

b. Accesos y ubicaciones

Cada aplicación tiene su carpeta en el soporte externo. La ruta es:

/Android/data/ paquete_aplicación/files/

Los archivos de datos se reparten, a continuación, en diversas subcarpetas según su tipo. He aquí

la lista de subcarpetas:

Carpeta

Constante

Descripción

Music/

DIRECTORY_MUSIC

Contiene archivos de

música.

Podcasts/

DIRECTORY_PODCASTS

Contiene podcasts.

Ringtones/

DIRECTORY_RINGTONES

Contiene

tonos

de

llamada.

Alarms/

DIRECTORY_ALARMS

Contiene sonidos de

alarma.

Notifications/

DIRECTORY_NOTIFICATIONS

Contiene sonidos de

notificaciones.

Pictures/

DIRECTORY_PICTURES

Contiene fotografías.

Movies/

DIRECTORY_MOVIES

Contiene vídeos.

Download/

DIRECTORY_DOWNLOADS

Contiene otros tipos

de archivo.

El método getExternalFilesDir permite obtener un objeto de tipo File que representa la

subcarpeta correspondiente al tipo de dato a salvaguardar.

Este método, y de forma global todas las operaciones de escritura sobre el almacenamiento

externo, requieren permisos de escritura sobre este almacenamiento. Para obtenerlo, es necesario

incluir la siguiente fila en el archivo manifiesto (véase el capítulo Concurrencia, seguridad y red -

Seguridad y permisos) :

<uses-permission

android:name="android.permission.WRITE_EXTERNAL_STORAGE"/>

 Sintaxis

public abstract File getExternalFilesDir(String type)

El parámetro indica el tipo de dato que se quiere salvaguardar. Por ejemplo, para un archivo de

música, se indicará:

Environment.DIRECTORY_MUSIC

Para obtener la carpeta raíz, hay que pasar null como parámetro.

La carpeta raíz, así como todas las subcarpetas y sus datos, se suprimirán tras desinstalar la

aplicación.

c. Archivos comunes

Android pone a disposición una arborescencia común a todas las aplicaciones sobre el

almacenamiento externo. Esta arborescencia permite compartir archivos entre todas las

aplicaciones. Los archivos creados en esta arborescencia no se suprimirán tras desinstalar la

aplicación que los haya creado.

La arborescencia de las subcarpetas es similar a la arborescencia privada de cada aplicación. La

carpeta raíz es la carpeta raíz del soporte de almacenamiento externo.

El método Environment.getExternalStoragePublicDirectory permite acceder a estas

subcarpetas.

 Sintaxis

public static File getExternalStoragePublicDirectory(String type)

El parámetro indica el tipo de dato que se quiere salvaguardar. Por ejemplo, para un archivo de

música, se indicará:

Environment.DIRECTORY_MUSIC

3. Archivos temporales

Una aplicación puede necesitar archivos temporales o archivos de caché. Cada aplicación tiene

reservada una ubicación específica para almacenar estos archivos tanto en el almacenamiento interno

como en el almacenamiento externo en el caso de que exista. El uso de uno u otro espacio de

almacenamiento dependerá del tamaño de estos archivos; la capacidad de almacenamiento externo

suele ser más conveniente que la del almacenamiento interno.

Vamos a ver cómo recuperar estas carpetas tanto en el almacenamiento interno como en el

almacenamiento externo.

a. Almacenamiento interno

La llamada al método getCacheDir de la clase Context devuelve la carpeta en la que la

aplicación debe almacenar sus archivos temporales sobre el almacenamiento interno.

 Sintaxis

public abstract File getCacheDir()

El sistema puede suprimir estos archivos en cualquier momento, en particular cuando no existe más

espacio en el almacenamiento. No obstante esto no es obligatorio. Por ello, la aplicación debe velar

por que estos archivos no ocupen demasiado espacio, más de un megabyte en total. Y debería

borrarlos una vez ya no fueran necesarios.

Si la aplicación requiere más espacio para sus archivos temporales, podrá utilizar el almacenamiento

externo.

Todo el contenido de la carpeta de caché de la aplicación se borrará tras la desinstalación de la

aplicación.

b. Almacenamiento externo

Además de la ubicación de caché específica a la aplicación sobre el almacenamiento interno, el

sistema proporciona también una ubicación de caché específica a cada aplicación en el

almacenamiento externo.

Esta ubicación permite a una aplicación crear archivos temporales de gran tamaño.

La llamada al método getExternalCacheDir de la clase Context devuelve esta carpeta.

De forma similar al método getExternalFilesDir, este método requiere permisos de

escritura

sobre

el

almacenamiento

externoandroid.permission.WRITE_EXTERNAL_STORAGE.

 Sintaxis

public abstract File getExternalCacheDir()

La aplicación debe suprimir sus archivos de caché cuando ya no los necesite para liberar espacio.

Todo el contenido de la carpeta de caché de la aplicación se borrará tras la desinstalación de la

aplicación.

Bases de datos SQLite

Una aplicación puede necesitar una base de datos para almacenar y realizar consultas sobre sus

datos. Android permite crear bases de datos con formato SQLite.

Una aplicación puede crear varias bases de datos. Estas bases de datos son privadas a la aplicación;

solamente ella tiene acceso.

Android no proporciona un framework de alto nivel de mapping objeto-relacional. Es preciso

utilizar directamente consultas SQL para crear, gestionar y ejecutar consultas sobre las bases de

datos.

En esta sección, veremos cómo crear una base de datos y agregar una tabla. A continuación veremos

cómo ejecutar consultas. Por último, veremos cómo modificar una base de datos existente.

1. Creación de una base de datos

Android proporciona la clase abstracta SQLiteOpenHelper que permite gestionar la creación y la

actualización de las bases de datos.

Esta clase es abstracta, de modo que hay que crear una clase derivada que herede de ella. Esta

clase derivada debe invocar al constructor padre y pasarle como parámetros el nombre y la versión

de la base de datos. El número de versión se utiliza durante la actualización de la base de datos a

una nueva versión como veremos más adelante.

Heredando de la clase padre SQLiteOpenHelper, la clase derivada debe sobrecargar, entre otros,

el método onCreate. Este método permite especificar las consultas de creación de las tablas de la

base de datos.

 Sintaxis

public abstract void onCreate (SQLiteDatabase db)

 Ejemplo

public class BDDAssistant extends SQLiteOpenHelper {

private static final int VERSION_BDD = 1;

private static final String NOMBRE_BDD = "miBDD";

public BDDAssistant(Context context) {

super(context, NOMBRE_BDD, null, VERSION_BDD);

}

@Override

public void onCreate(SQLiteDatabase db) {

db.execSQL("CREATE TABLE miTabla (_id INTEGER PRIMARY KEY

AUTOINCREMENT, nombre TEXT);");

}

}

La clase SQLiteOpenHelper proporciona el método getWritableDatabase para crear y abrir

la base de datos. Esta clase devuelve un objeto de tipo SQLiteDatabase accesible en modo de

escritura que permite modificar la base de datos.

 Sintaxis

public synchronized SQLiteDatabase getWritableDatabase ()

Una vez terminados la creación y el uso de la base de datos, es preciso cerrarla invocando a

losmétodos close en el objeto de tipo SQLiteDatabase y, a continuación, en el objeto de

tipoSQLiteOpenHelper.

 Sintaxis

public void close ()

 Ejemplo

BDDAssistant bddAss = new BDDAssistant(this);

SQLiteDatabase bdd = bddAss.getWritableDatabase();

procesamiento(bdd);

bdd.close();

bddAss.close();

La llamada a getWritableDatabase puede devolver un objeto en modo sólo lectura si

existe un problema como por ejemplo un disco lleno. Una vez corregido el problema, una nueva

llamada al método getWritableDatabase cerrará el objeto en modo sólo lectura y devolverá

un objeto accesible en lectura/escritura.

Es tras la primera llamada al método getWritableDatabase cuando la base de datos se

crea

realmente.

Este

método

ejecutará

sucesivamente

los método onCreate, onUpgrade yonOpen de la instancia bddAss. Una vez abierta la base

de datos, se pone en caché de modo que las sucesivas llamadas a este método devuelven

directamente la base de datos sin invocar de nuevo a los métodos anteriores.

Para abrir una base de datos en modo sólo lectura, se reemplazará la llamada al

métodogetWritableDatabase por el método getReadableDatabase.

 Sintaxis

public synchronized SQLiteDatabase getReadableDatabase ()

 Ejemplo

SQLiteDatabase bdd = bddAss.getReadableDatabase();

2. Procedimientos y consultas SQL

El objeto de tipo SQLiteDatabase recuperado en la sección anterior permite ejecutar sentencias y

consultas SQL: CREATE TABLE, DELETE, INSERT… La ejecución de sentencias SQL la realizan los

métodos execSQL.

 Sintaxis

public void execSQL (String sql)

public void execSQL (String sql, Object[] bindArgs)

 Ejemplo

bdd.execSQL("DROP TABLE IF EXISTS miTabla");

Sólo está permitido una sentencia por llamada a estos métodos. El uso de ’;’ para separar las

sentencias está, por tanto, prohibido.

Las consultas SQL pueden ejecutarse con los distintos métodos query que reciben distintos

parámetros de entrada como el nombre de la tabla, los nombres de los campos…

Cada uno de estos métodos devuelve un objeto de tipo Cursor que permite navegar por los

resultados de la consulta y extraer los datos. El cursor devuelto por el método query se

posicionaantes del primer registro.

 Sintaxis

public Cursor query (String table, String[] columns,

String selection, String[] selectionArgs,String groupBy,

String having, String orderBy)

public Cursor query (String table, String[] columns,

String selection, String[] selectionArgs,String groupBy,

String having, String orderBy, String limit)

public Cursor query (boolean distinct, String table,

String[] columns, String selection,String[] selectionArgs,

String groupBy, String having, String orderBy, String limit)

 Ejemplo

Cursor cursor = bdd.query("miTabla", new String[] { "_id", "nombre" },

null, null, null, null, "_id desc", 10);

a. Navegar los resultados

La interfaz Cursor provee todos los métodos que permiten navegar un juego de resultados de una

consulta. El acceso a los registros puede realizarse de forma secuencial (métodomoveToNext) o

directamente indicando un número de registro (método moveToPosition).

Observe que no se debe olvidar invocar al método moveToFirst antes de recorrer

secuencialmente una colección de registros, pues el método query posiciona el cursor antes del

primer registro.

Los principales métodos utilizados para recorrer un juego de registros se enumeran en la tabla a

continuación.

Nombre del método

Acción

int getCount()

Devuelve el número de registros contenidos en

el cursor.

boolean moveToFirst()

Posiciona el cursor sobre el primer registro.

boolean moveToNext()

Posiciona el cursor sobre el registro siguiente.

Si el cursor ya estuviera posicionado en el

último registro, el método devolverá false.

boolean isLast()

Devuelve true si el registro en curso es el

último, o false en caso contrario.

boolean isFirst()

Devuelve true si el registro en curso es el

primero, o false en caso contrario.

boolean

moveToPosition Posiciona el cursor en la posición que se indica

(int posicion)

como parámetro. El primer registro se

encuentra en la posición 0. El rango de valores

aceptados por el parámetro posicion es -1<=

posicion

<=count,

o

desde

la

posiciónisBeforeFirst()

hasta

la

posiciónisAfterLast().

b. Lectura de datos

Para leer los datos de un registro - las columnas del resultado de una consulta SQL, la

interfazCursor expone tantos métodos como tipos de datos posibles existen en una base de

datos SQLite.

En estos métodos, la columna que se quiere leer se indica como parámetro, mediante su índice. La

primera columna tiene el índice 0, y la última columna tiene el índice getColumnCount() - 1.

A continuación se muestra una tabla resumen de los métodos más utilizados para la lectura de un

registro.

Nombre del método

Acción

int getColumnCount()

Devuelve el número de columnas para el

registro.

int

getColumnIndex(String

Devuelve el índice de la columna cuyo nombre

nombreColumna)

se pasa como parámetro.

double

getDouble(int

Devuelve el valor de la columna cuyo índice se

indiceColumna)

pasa como parámetro. Produce una excepción

float

getFloat(int

si el dato no es del tipo indicado, o si el valor

indiceColumna)

es null.

long

getLong(int

indiceColumna)

int

getInt

(int

indiceColumna)

short

getShort(int

indiceColumna)

String

getString(int

indiceColumna)

byte[]

getBlob(int

indiceColumna)

boolean

Devuelve true si el valor de la columna

isNull(indexindiceColumna)

esnull.

3. Actualizaciones

Tras la creación de una nueva versión de la aplicación, es posible que la base de datos necesite

evolucionar, creando por ejemplo nuevas tablas, o modificando tablas existentes. Es preciso, en

estos casos, realizar una actualización de la base de datos.

Android integra un mecanismo específico que ayuda a actualizar la base de datos: en primer lugar se

invoca a uno de los métodos getReadableDataBase y getWritableDataBase, el sistema

compara el número de versión en curso (que se pasa como parámetro en la llamada del constructor

padre SQLiteOpenHelper) con el valor devuelto por el método getVersion. Si ambos números

de versión difieren, se invoca al método onUpgrade.

Basta, por tanto, con sobrecargar el método onUpgrade cuya sintaxis es la siguiente:

 Sintaxis

public abstract void onUpgrade (SQLiteDatabase db, int oldVersion,

int newVersion)

 Ejemplo

public class BDDAssistant extends SQLiteOpenHelper {

private static final int VERSION_BDD = 2;

...

public BDDAssistant(Context context) {

super(context, NOMBRE_BDD, null, VERSION_BDD);

}

@Override

public void onUpgrade(SQLiteDatabase db, int oldVersion,

int newVersion) {

...

}

}

Los usuarios no actualizan, necesariamente, las aplicaciones instaladas en su dispositivo con cada

nueva publicación, por lo que es importante gestionar, mediante el método onUpgrade, las posibles

actualizaciones desde cualquier número de versión.

Una de las formas de gestionar estas actualizaciones incrementales es escribir un bucle que vaya

desde oldVersion hasta newVersion, y gestionar cada etapa con la ayuda de una

instrucciónswitch. Un posible esquema del método onUpgrade podría ser el siguiente:

@Override

public void onUpgrade(SQLiteDatabase db, int oldVersion, int

newVersion) {

for(int indiceVersion =oldVersion ; indiceVersion <newVersion;

indiceVersion ++) {

int nextVersion = indiceVersion+1;

switch(nextVersion) {

case 2 :

// actualización para la versión 2

break;

case 3 :

// actualización para la versión 3

break;

...

}

}

Por último, para asegurar que la base de datos se mantiene en un estado conocido en caso de error

de actualización, se recomienda ejecutar el conjunto de instrucciones de actualización dentro de la

misma transacción.

Una transacción se inicia mediante el método beginTransaction del objeto SQLiteDatabase.

En caso de éxito, una llamada al método setTransactionSuccessful del mismo objeto

permitirá

indicar

al

sistema

que

las

transacciones

pueden

confirmarse.

El

métodoendTransaction finaliza la transacción: si setTransactionSuccessful se hubiera

invocado anteriormente, los cambios se aplicarán (acción commit). En caso contrario, no se aplicará

ningún cambio a la base de datos (acción rollback).

La

llamada

al

método

onUpgrade se realiza tras la ejecución de los

métodosgetReadableDatase y getWritableDatabase. El tiempo de actualización

puede ser largo. En este caso, es preciso lanzar esta operación desde un thread distinto al thread

principal (véase el capítulo Concurrencia, seguridad y red - Programación concurrente).

Proveedor de contenidos

Los proveedores de contenidos permiten compartir públicamente datos entre todas las aplicaciones. Es

el caso, por ejemplo, de los datos relacionados con los contactos personales que pueden compartirse

entre todas las aplicaciones. Cada aplicación puede, si tiene los permisos necesarios, leer, agregar o

modificar los contactos personales.

Existen, por defecto, varios proveedores de contenidos para los datos de audio, de vídeo, las

imágenes, los contactos personales… Podemos utilizarlos tal cual para almacenar nuevos registros.

Esto permite no tener que crear nuevos.

Vamos a describir la interfaz común a los proveedores de contenidos, y después veremos cómo realizar

consultas y modificaciones sobre estos proveedores de contenidos. Por último, veremos cómo borrar

registros en los proveedores de contenidos.

1. Interfaz y URI

Todos los proveedores de contenidos exponen la misma interfaz. De forma interna, no obstante, cada

uno es libre de salvaguardar sus datos utilizando la o las soluciones de almacenamiento que estime

oportunas.

Sea cual sea el modo de almacenamiento interno, los proveedores de contenidos devuelven sus

datos bajo la forma de tablas de base de datos. Cada fila es un registro y cada columna un valor

correspondiente al campo asociado.

Cada registro posee un campo numérico _ID que identifica de forma única el registro en la tabla.

Cada proveedor de contenidos provee una URI única que corresponde con una tabla de sus datos.

Habrá, por tanto, tantas URI como tablas de datos.

 Sintaxis de la URI

content:// es.midominio.nombreProveedor

content:// es.midominio.nombreProveedor/id

content:// es.midominio.nombreProveedor/ruta

content:// es.midominio.nombreProveedor/ruta/id

Fragmento

Descripción

content://

Indica que los datos están controlados

por un proveedor de contenidos.

es.midominio.nombreProveedor

Fragmento autorizado de la URI.

ruta

Permite al proveedor de contenidos

determinar el tipo de dato. Está vacío si

gestiona un único tipo de dato.

id

El identificador

único del registro

solicitado, es decir, el valor del

campo_ID. Está vacío si la consulta

devuelve más de un registro.

Android proporciona URI para los proveedores de contenidos incluidos en el sistema.

 Ejemplo de URI para obtener los datos de los contactos

ContactsContract.Contacts.CONTENT_URI

El

acceso

a

ciertos

datos

requiere

algunos

permisos.

Aquí,

se

requiere

el permisoandroid.permission.READ_CONTACTS para poder acceder a los datos de los

contactos. A su vez, se requiere el permiso android.permission.WRITE_CONTACTS para

poder agregar, modificar o borrar datos de los contactos.

2. Consultas

La clase ContentResolver contiene los métodos que permiten realizar consultas para recuperar

los datos almacenados en los proveedores de contenidos. El método getContentResolver de la

clase Context permite recuperar una instancia de tipo ContentResolver.

 Sintaxis

public abstract ContentResolver getContentResolver ()

 Ejemplo

ContentResolver resolver = getContentResolver();

El método query de la clase ContentResolver permite ejecutar una consulta pasándole la URI

como parámetro. Los demás parámetros permiten precisar los nombres de los campos que se desea

extraer, una cláusula SQL WHERE, los argumentos de la cláusula WHERE y una cláusula SQL ORDER

BY.

 Sintaxis

public final Cursor query (Uri uri, String[] projection,

String selection, String[] selectionArgs, String sortOrder)

 Ejemplo

Cursor cursor = resolver.query(

ContactsContract.Contacts.CONTENT_URI, null, null, null, null);

Para una mayor comodidad, en las versiones de Android inferiores a la 3.0 (API 11), es posible utilizar

el método managedQuery de la clase Activity que, a diferencia del método anterior, gestiona el

ciclo de vida del cursor automáticamente en función del estado de la actividad que la contiene. Por

ejemplo, cuando la actividad está en pausa, el cursor libera la memoria usada y se recarga

automáticamente cuando se retoma la actividad.

 Sintaxis

public final Cursor managedQuery (Uri uri, String[] projection,

String selection, String[] selectionArgs, String sortOrder)

 Ejemplo

Cursor cursor = managedQuery(

ContactsContract.Contacts.CONTENT_URI, null, null, null, null);

Desde la versión 3.0 (API 11), el método managedQuery se ha deprecado en beneficio de la

nueva clase CursorLoader que permite ejecutar fácilmente consultas de forma asíncrona.

Estas llamadas devuelven un cursor que apunta sobre todos los registros del resultado. Para

devolver un único registro, es preciso agregar el identificador único del registro solicitado a la URI.

Para ello, se utiliza el método withAppendedId de la clase ContentUris que devuelve la URI así

formada.

 Sintaxis

public static Uri withAppendedId (Uri contentUri, long id)

 Ejemplo

Uri uri = ContentUris.withAppendedId(

ContactsContract.Contacts.CONTENT_URI, 42);

Cursor cursor = resolver.query(uri, null, null, null, null);

El cursor obtenido permite leer los valores de los registros. Para ello, la clase Cursor provee, entre

otros, el método getColumnIndex. Este método recibe como parámetro el nombre del campo

solicitado y devuelve el índice correspondiente.

 Sintaxis

public abstract int getColumnIndex (String columnName)

Conociendo el tipo de valor del campo, es posible recuperar el valor utilizando el método

correspondiente de entre los métodos getInt, getFloat... Por ejemplo, para recuperar un valor

de tipo String, se utilizará el método getString.

 Sintaxis

public abstract String getString (int columnIndex)

 Ejemplo

int indiceCol =

cursor.getColumnIndex(ContactsContract.Contacts.DISPLAY_NAME);

String nombre = cursor.getString(indiceCol);

3. Agregar un registro

Para agregar nuevos registros a un proveedor de contenidos, hay que crear un objeto

de tipoContentValues que contendrá los datos del registro bajo la forma de pares clave-valor.

Para agregar datos en este objeto se utiliza uno de sus métodos put que reciben como primer

parámetro el nombre de la clave y como segundo parámetro el valor. Por ejemplo, el

método putcorrespondiente a un valor de tipo String posee la sintaxis siguiente:

 Sintaxis

public void put (String key, String value)

 Ejemplo

ContentValues registro = new ContentValues();

registro.put(Phone.RAW_CONTACT_ID, 42);

registro.put(Phone.NUMBER, "000-000");

registro.put(Phone.TYPE, Phone.TYPE_MOBILE);

Para agregar el registro en los datos del proveedor de contenidos, basta con invocar a continuación

al método insert del objeto de tipo ContentResolver y pasarle como parámetro la URI y el

registro. Este método devuelve la URI correspondiente al registro.

 Sintaxis

public final Uri insert (Uri url, ContentValues values)

 Ejemplo

Uri uri = resolver.insert(Phone.CONTENT_URI, registro);

4. Borrado de registros

El borrado de uno o varios registros se realiza invocando al método delete de la

claseContentResolver.

 Sintaxis

public final int delete (Uri url, String where,

String[] selectionArgs)

Si el parámetro url contiene el identificador de un registro, entonces sólo se borrará este registro.

Si, por el contrario, el parámetro url no contiene el identificador, entonces se utilizarán los

parámetros where y selectionArgs para especificar la cláusula SQL WHERE y sus argumentos.

 Ejemplo

Uri uri = ContentUris.withAppendedId(

ContactsContract.Contacts.CONTENT_URI, 42);

resolver.delete(uri, null, null);

Copia de seguridad en la nube

Desde la versión 2.2 (API 8), Android permite realizar la copia de seguridad de los datos persistentes

de la aplicación en la nube, es decir, en línea, sobre un servidor. Se trata de un servicio complementario

al de la copia de seguridad de los datos en local.

Cuando el usuario reinicializa el dispositivo Android, cuando cambia de dispositivo o utiliza un nuevo

dispositivo suplementario, como por ejemplo una tableta como complemento a un smartphone, puede

solicitar (re)instalar una aplicación. El hecho de tener que reconfigurar la aplicación y volver a insertar

ciertos datos de forma manual son tareas que pueden resultar poco atractivas al usuario.

Es, en este momento, cuando entra en juego la copia de seguridad en la nube. Ésta permite evitar

tareas de configuración largas y tediosas. Es posible descargar e insertar los datos, salvaguardados

previamente en línea, durante una nueva instalación. El usuario encontrará automáticamente la

aplicación y los datos que la acompañan sin tener que hacer nada por su parte.

Los datos están asociados a la cuenta de Google del usuario principal configurado en el

dispositivo. El usuario tendrá que configurar a continuación la misma cuenta principal sobre sus

demás dispositivos para aprovechar plenamente esta funcionalidad.

Cabe observar que, si bien esta funcionalidad está presente en la mayoría de dispositivos

Android, algunos no la poseen. También puede darse el caso de que el usuario desactive esta

funcionalidad en los parámetros generales del sistema. En tales casos, la aplicación funcionará de

manera normal; simplemente los datos persistentes no se salvaguardarán ni se recuperarán. Será

tarea del usuario reinsertarlos manualmente.

La aplicación no envía, en sí misma, los datos persistentes al servidor. Se comunica con el Gestor de

copia de seguridad sobre el sistema Android. Éste se encargará de preparar los datos a enviar,

comunicarse con el servidor en línea y transmitirle los datos. También se encarga de recibir los datos

desde el servidor en el caso de una nueva instalación de la aplicación.

La aplicación debe indicar al Gestor de copia de seguridad que quiere utilizar el servicio de copia de

seguridad en línea, dado que el sistema permite utilizar distintos servicios de copia de seguridad en

línea. Estudiaremos aquí el servicio de copia de seguridad propuesto por Google: Android Backup

Service.

Corresponde a los responsables de la aplicación, sea un particular, una empresa u otros verificar

si deben declarar la copia de seguridad de los datos sobre sus servidores, según el tipo de dato

afectado y, en especial, si se trata de datos personales, debido a la LOPD (Agencia Española de

Protección de Datos - Ley Orgánica de Protección de Datos - https://www.agpd.es/). Si usa el

servicio Android Backup Service de Google, el responsable deberá, sin duda, completar su

declaración indicando una posible transferencia de datos fuera de la Unión Europea.

1. Suscribirse a Android Backup Service

La inscripción de la aplicación en el servicio de Android Backup Service es una etapa obligatoria para

que pueda salvaguardar y restaurar los datos. La inscripción es gratuita.

En la etapa de inscripción, se genera una clave única. Esta clave permite identificar la aplicación

desde el servicio en las fases de copia de seguridad y de restauración.

El servicio requiere que cada aplicación posea su propia clave. Será preciso, por tanto, inscribir

cada aplicación, cada paquete, para poder generar tantas claves como aplicaciones quieran

utilizar el servicio.

Diríjase a la siguiente dirección: http://developer.android.com/google/backup/signup.html

Lea las condiciones de uso del servicio Android Backup Service que describen, en particular, las

condiciones y las restricciones de uso del servicio. Marque la opción I have read and agree with

the Android Backup Service Terms of Service.

Introduzca el nombre del paquete de la aplicación que quiera utilizar el servicio en el

campoApplication package name.

Haga clic en el botón Register.

Aparece la siguiente pantalla, que incluye la clave única generada y asociada al nombre del paquete

que se ha indicado.

Guarde la página web o, al menos, la clave anotando a qué paquete está asociada. Si fuera

necesario, es posible generar la misma clave varias veces.

2. Configuración de la clave

Una vez generada la clave, es preciso agregarla en el manifiesto insertando una etiqueta meta-

data dentro de la etiqueta application. Esta etiqueta meta-data debe incluir el

atributoandroid:name

identificando

al

dato,

en

este

caso com.google.android.backup.api_key, y el atributo android:value especificando el

valor de la clave generada.

 Sintaxis

<meta-data android:name="com.google.android.backup.api_key"

android:value="cadena de caracteres" />

 Ejemplo

<?xml version="1.0" encoding="utf-8"?>

<manifest ...>

<application ...>

...

<meta-data android:name="com.google.android.backup.api_key"

android:value="AEdPqrEAAFAIoa...Hq29AXUAFOtQVgwurLtJfF" />

</application>

</manifest>

3. Agente de copia de seguridad

La aplicación debe proveer un agente de copia de seguridad encargado de transmitir la información a

salvaguardar y a restaurar al Gestor de copia de seguridad.

Para ello, hay que crear una clase que herede de la clase BackupAgent. La clase creada se

comunica con el Gestor de copia de seguridad y debe, en particular, implementar

los métodosonBackup y onRestore para realizar respectivamente las operaciones de salvaguarda

y de restauración.

Android provee la clase BackupAgentHelper que hereda de la clase BackupAgent. Esta clase

utiliza asistentes capaces de salvaguardar de manera sencilla ciertos tipos de datos y, en particular,

archivos binarios almacenados en local. Por ello, no es necesario implementar los

métodosonBackup

y

onRestore.

Por

el

contrario,

heredar

de

la

clase BackupAgentHelper entraña ciertas restricciones como, por ejemplo, la imposibilidad de

salvaguardar datos almacenados en una base de datos SQLite. Para ello, será preciso heredar

directamente de la clase BackupAgent.

Aquí trataremos solamente la herencia de la clase BackupAgentHelper, antes que de la clase

básica BackupAgent, con el objetivo de aprovechar los servicios que ofrece aquélla.

a. Configuración

Una vez se ha escogido el nombre de la clase, es preciso indicarla en el manifiesto utilizando el

atributo android:backupAgent de la etiqueta application. Esto permite al Gestor de copia

de seguridad conocer y poderse comunicar con el agente correspondiente.

 Sintaxis

android:backupAgent=" cadena de caracteres"

De forma similar a los demás componentes, este nombre puede comenzar por un punto, de modo

que se utilizará el nombre del paquete indicado en el atributo package de la

etiqueta manifestpara componer el nombre completo.

 Ejemplo

<?xml version="1.0" encoding="utf-8"?>

<manifest ...>

<application android:backupAgent=".MiAgenteDeCopiaDeSeguridad" >

...

</application>

</manifest>

b. BackupAgentHelper

La clase BackupAgentHelper utiliza los asistentes de copia de seguridad, cada uno

especializado en la salvaguarda de un tipo de datos. Android proporciona dos asistentes

representados por las clases SharedPreferencesBackupHelper y FileBackupHelper.

La clase SharedPreferencesBackupHelper está especializada en la copia de seguridad y la

restauración de archivos de preferencias. Basta con instanciar esta clase para obtener el asistente

correspondiente. El constructor recibe como parámetros el contexto de la aplicación así como un

número indefinido de nombres de archivos de preferencias que se quiere salvaguardar.

 Sintaxis

public SharedPreferencesBackupHelper (Context context,

String... prefGroups)

 Ejemplo

SharedPreferencesBackupHelper asistenteArchivosPrefs =

new SharedPreferencesBackupHelper(this, "nombreArchivoPrefs1",

"nombreArchivoPrefs2");

La clase FileBackupHelper está especializada en la copia de seguridad y la restauración de

archivos binarios de pequeño tamaño. Incluso en este caso, basta con instanciar esta clase para

obtener el asistente correspondiente. El constructor recibe como parámetros el contexto de la

aplicación así como un número indefinido de archivos binarios de almacenamiento interno a

salvaguardar.

 Sintaxis

public FileBackupHelper (Context context, String... files)

 Ejemplo

FileBackupHelper asistenteArchivosBin =

new FileBackupHelper(this, "nombreArchivoBin1", "nombreArchivoBin2");

Como se ha indicado, la clase MiAgenteDeCopiaDeSeguridad se crea sobrecargando la

claseBackupAgentHelper. Ésta debe indicar los asistentes que utiliza, es decir, las instancias de

los objetos SharedPreferencesBackupHelper y FileBackupHelper. Para ello, debe

utilizar su método addHelper. Este método recibe como parámetros una clave en forma de

cadena de caracteres así como el objeto asistente asociado.

 Sintaxis

public void addHelper (String keyPrefix, BackupHelper helper)

 Ejemplo

addHelper("archivosPrefs", asistenteArchivosPrefs);

Esta declaración de asistentes debe realizarse en el método onCreate de la

claseMiAgenteDeCopiaDeSeguridad. Este método se invoca antes de realizar la copia de

seguridad o la restauración. Permite, por tanto, inicializar el proceso.

 Sintaxis

public void onCreate ()

 Ejemplo

public class MiAgenteDeCopiaDeSeguridad extends BackupAgentHelper {

@Override

public void onCreate() {

SharedPreferencesBackupHelper asistenteArchivosPrefs =

new SharedPreferencesBackupHelper(this,

"nombreArchivoPrefs1", "nombreArchivoPrefs2");

addHelper("archivosPrefs", asistenteArchivosPrefs);

FileBackupHelper asistenteArchivosBin =

new FileBackupHelper(this, "nombreArchivoBin1",

"nombreArchivoBin2");

addHelper("archivosBin", asistenteArchivosBin);

}

}

Dado que la copia de seguridad de los datos puede tener lugar en cualquier momento, hay que

asegurar que no ocurre durante una actualización de los datos en local por la propia aplicación. En

caso contrario, los datos almacenados en línea podrían verse corrompidos.

Una de las soluciones propuestas para responder a este problema consiste en volver atómicas las

fases de escritura y de lectura de datos en los archivos. En concreto, esto consiste en sincronizar el

acceso a los datos mediante el uso de un cerrojo, por ejemplo.

El acceso a los archivos de preferencias mediante una interfaz de tipo SharedPreferences es,

en lo sucesivo, thread-safe. Es decir, esta interfaz asegura la atomicidad de las operaciones de

escritura y de lectura. No es necesario hacer nada para estos archivos.

Por el contrario, este no es el caso de los archivos binarios. Es preciso implantar tal mecanismo en el

uso de estos archivos por los componentes de la aplicación y por el agente de copia de seguridad.

La implementación de este mecanismo debe realizarse en los métodosonBackup yonRestoreque

es preciso implementar.

 Sintaxis

public abstract void onBackup (ParcelFileDescriptor oldState,

BackupDataOutput data, ParcelFileDescriptor newState)

public abstract void onRestore (BackupDataInput data,

int appVersionCode, ParcelFileDescriptor newState)

 Ejemplo

public static final Object sCerrojo = null;

@Override

public void onBackup(ParcelFileDescriptor oldState,

BackupDataOutput data, ParcelFileDescriptor newState)

throws IOException {

synchronized (sCerrojo) {

super.onBackup(oldState, data, newState);

}

}

@Override

public void onRestore(BackupDataInput data, int appVersionCode,

ParcelFileDescriptor newState) throws IOException {

synchronized (sCerrojo) {

super.onRestore(data, appVersionCode, newState);

}

}

Todos los accesos de escritura a los archivos salvaguardados deberán realizarse utilizando este

bloqueo en el conjunto de la aplicación.

4. Gestor de copia de seguridad

Corresponde a la aplicación advertir al Gestor de copia de seguridad que sus datos se han modificado

y deben, por tanto, sincronizarse en línea. El Gestor de copia de seguridad decide a continuación en

qué momento se realizará realmente esta sincronización en línea. Incluso si en ese tiempo la

aplicación ha vuelto a realizar su petición varias veces, el Gestor mutualizará estas peticiones para

realizar la copia de seguridad en línea una única vez. Utilizará, por tanto, el Agente de copia de

seguridad especificado por la aplicación.

a. Solicitar una copia de seguridad

Para realizar una petición de copia de seguridad, la aplicación debe, en primer lugar, crear una

instancia del Gestor de copia de seguridad. Para ello, debe utilizar simplemente el constructor de la

clase BackupManager.

 Sintaxis

public BackupManager (Context context)

 Ejemplo

BackupManager backupManager = new BackupManager(this);

La aplicación debe, a continuación, invocar al método dataChanged del Gestor de copia de

seguridad para informar que sus datos se han visto modificados y que puede realizar la copia de

seguridad en línea.

 Sintaxis

public void dataChanged ()

 Ejemplo

backupManager.dataChanged();

Los datos salvaguardados en línea los restaura automáticamente el sistema en el dispositivo

Android tras la instalación de la aplicación y, por tanto, antes de su primera ejecución. Para ello es

necesario que el sistema disponga de esta funcionalidad, que el usuario no la haya desactivado y

que el servicio en línea esté disponible.

La aplicación puede, no obstante, forzar una restauración de datos en cualquier momento

invocando al método requestRestore del Gestor de copia de seguridad.

b. Probar el servicio

Para poder probar de forma sencilla la implementación del sistema de copia de seguridad en línea

por la aplicación, es posible forzar manualmente las distintas etapas de copia de seguridad y de

restauración.

Esto se realiza desde una consola. La herramienta adb permite abrir un shell en el dispositivo

Android o el emulador. Desde este shell, hay que utilizar el comando bmgr pasándole las opciones

deseadas. Las opciones más utilizadas son backup, run y restore que se corresponden

respectivamente con la solicitud de copia de seguridad, la realización efectiva de la copia de

seguridad en línea y la restauración. Basta con no especificar ninguna opción para obtener la lista

completa de opciones disponibles.

 Sintaxis

adb shell bmgr opciones

 Ejemplo

$ adb shell bmgr enable true

$ adb shell bmgr backup es.midominio.android.miaplicacion

$ adb shell bmgr run

$ adb uninstall es.midominio.android.miaplicacion

En este ejemplo, se activa el servicio de copia de seguridad en el emulador o el dispositivo. A

continuación, se solicita y se fuerza la ejecución de la copia de seguridad. Por último, se suprime la

aplicación.

Sólo queda reinstalar la aplicación para verificar que los datos se restauran correctamente.

Introducción

En un contexto profesional, la interfaz de una aplicación Android es un elemento que no hay que

descuidar: no debemos olvidar que, en un primer momento, es el diseño de la aplicación lo que va a

dar a los usuarios de Play Store una primera impresión y permitirles prejuzgar la calidad de nuestra

aplicación.

De hecho, el diseño de la interfaz gráfica supone una carga de trabajo en consecuencia: además de

las restricciones vinculadas con los múltiples tamaños de pantalla y a las diferentes versiones del

sistema Android, las normas de ergonomía así como las restricciones impuestas por los equipos de

diseño gráfico (por lo general responsables de la integridad del diseño de la aplicación) incluyen su

lote de dificultades para el desarrollador.

Veremos, en este capítulo, cómo reducir la carga de trabajo maximizando el uso de componentes

complejos de la interfaz y, además, veremos cómo implementar los elementos de navegación

sugeridos por Google. A continuación, veremos cómo, utilizando elementos gráficos creados mediante

XML, limitar las variaciones gráficas para los pictogramas, botones y fondos de pantalla. Por último,

terminaremos el capítulo con algunos trucos que simplifican el diseño de las representaciones

utilizadas con mayor frecuencia.

Crear sus propios componentes

Una de las reglas más importantes en términos de diseño de aplicación es la unicidad: si una misma

funcionalidad está presente en varias pantallas de una aplicación, debe presentar el mismo diseño

para todas las pantallas.

Para evitar al desarrollador tener que producir el mismo código en distintas ubicaciones, el sistema

Android le ofrece la posibilidad de diseñar sus propios componentes de interfaz, que podrán utilizarse

con la misma facilidad que los componentes nativos de la plataforma como, por

ejemplo, editText,ListView, etc.

1. Sobrecargar un componente existente

Si el componente que queremos crear es parecido a algún otro componente ya existente, y si lo que

queremos, principalmente, es extender sus funcionalidades, es recomendable sobrecargar dicho

componente en lugar de crear un componente nuevo partiendo de una hoja en blanco.

Todos los componentes, como hemos visto en el capítulo Los fundamentos, forman parte del

paquete android.widget y es posible sobrecargarlos.

a. Extender una clase del paquete android.widget

Por regla general, el layout del componente sobrecargado no se modifica en sí mismo, sino que las

modificaciones realizadas en este contexto son por lo general reducidas. Basta, por tanto, con crear

una nueva clase, que extenderá de la clase del componente que se ha seleccionado, y agregar los

métodos que deseemos.

package es.midominio.miAplicacion;

import android.widget.AutoCompleteTextView;

[...]

public class MiCustomAutoComplete extends AutoCompleteTextView{

...

}

Esta clase deberá proveer dos constructores: uno que se utiliza cuando se declara una instancia de

la clase en el código y otra que se utiliza específicamente cuando el componente se declara en un

archivo de recursos (un archivo de layout de una actividad, por ejemplo).

En ambos casos, resulta obligatorio invocar al constructor correspondiente del padre, llamada que

debe ser la primera instrucción del constructor.

El primer constructor, para una declaración directa en el código, recibe como único parámetro un

objeto Context.

public MiCustomAutoComplete(Context context) {

super(context);

}

El segundo constructor, que se utiliza cuando el componente se declara en un archivo XML de

layout,

recibe,

además

de

un

objeto

Context,

un

objeto

de

tipoandroid.util.AttributeSet, que permite recuperar y utilizar de manera simplificada los

atributos declarados en XML.

public MiCustomAutoComplete (Context context, AttributeSet attr){

super(context, attr);

...

}

En el caso de un componente creado por varias piezas, este último constructor es el más

complicado de definir, puesto que debe tener en cuenta todas las propiedades que pueden

haberse declarado en el archivo XML. En el caso de una sobrecarga de un componente nativo, la

llamada al constructor permite evitar este trabajo.

Según la personalización deseada, una vez definidos los constructores, basta con sobrecargar los

métodos correspondientes, consultando la documentación del componente nativo extendido.

b. Integrar el nuevo componente en un layout

La integración de un componente personalizado en un layout se realiza de la misma manera que

para un componente nativo. Es preciso, no obstante, tener en cuenta el empaquetado al que

pertenece el componente personalizado e indicar el nombre completo del paquete de la clase

creada en la etiqueta XML del componente.

<es.midominio.miAplicacion.MiCustomAutoComplete

android:layout_width="fill_parent"

android:layout_height="wrap_content"/>

El uso del componente en el código de la actividad no difiere del uso de un componente nativo: la

referencia al componente se realiza utilizando el método findViewById.

c. Agregar atributos personalizados

Uno de los principales intereses para sobrecargar componentes nativos del sistema reside en la

posibilidad que esto ofrece para definir atributos personalizados. Estos atributos pueden, a

continuación, recibir un valor igual que los atributos nativos mediante la etiqueta XML

correspondiente del componente.

En primer lugar, veremos cómo declarar estos atributos personalizados. A continuación,

estudiaremos cómo vincular sus valores (y explotarlos).

La declaración de atributos personalizados se realiza en un archivo de recursos XML específico,

ubicado en la carpeta values de los recursos del proyecto. Este archivo se denomina,

clásicamente, attrs.xml (por attributes), aunque es posible asignarle el nombre que se desee.

El archivo attrs es un archivo de recursos: la etiqueta XML de primer nivel es, por tanto, una

etiqueta <resources>. Cada conjunto de atributos personalizados se define en una

etiqueta<declare-styleable>, cuya propiedad name debe estar obligatoriamente informada.

Cada atributo se define en una etiqueta <attr>, con las propiedades name y format.

<?xml version="1.0" encoding="utf-8"?>

<resources>

<declare-styleable name="misAtributosCustoms">

<attr name="miAtributoCustom_1" format="string"/>

<attr name="miAtributoCustom_2" format="boolean"/>

</declare-styleable>

</resources>

Para utilizar estos atributos personalizados en un archivo de layout, es preciso declarar el espacio

de nombres correspondiente (el nombre del paquete de la solución) en el archivo XML dellayout,

de forma análoga al tradicional espacio de nombres "android".

<RelativeLayout

xmlns:android="http://schemas.android.com/apk/res/android"

xmlns:capitulo8="http://schemas.android.com/apk/res/

es.midominio.MiAplicacion"

android:layout_width="match_parent"

android:layout_height="match_parent">

<es.midominio.miAplicacion.MiCustomAutoComplete

android:layout_width="fill_parent"

android:layout_height="wrap_content"

capitulo8:miAtributoCustom_1="valor_1"

capitulo8:miAtributoCustom_2="true"/>

</RelativeLayout>

Es posible recuperar los atributos definidos por el componente en la etiqueta XML a nivel de la clase

del componente, típicamente en el constructor. Esta recuperación se realiza en dos tiempos:

Recuperación

de

un

objeto

de

tipo

TypedArray

gracias

al

métodoobtainStyledAttributes() del objeto Context.

A continuación, recuperación del valor de cada uno de los atributos a partir del

objetoTypedArray.

La versión del método obtainStyledAttributes que utilicemos aquí presenta la siguiente

firma:

public final TypedArray obtainStyledAttributes(AttributeSet set,

int[] attrs)

El primer parámetro es de tipo AttributeSet, y se corresponde con el que se recibe

como parámetro del constructor del componente.

El segundo parámetro, una tabla de valores enteros, representa la lista de atributos que se

desean recuperar.

Este segundo parámetro debe explicitarse: se trata de hecho de una tabla con los identificadores

generados en tiempo de compilación de la solución, y que podemos encontrar en el archivoR.java,

dentro de la carpeta gen de la solución.

Para cada conjunto de atributos personalizados (cada etiqueta declare-styleable), el

compilador genera los identificadores y una tabla de valores enteros correspondiente. Las

siguientes reglas se aplican en la nomenclatura de los identificadores y de la tabla:

La tabla lleva el nombre indicado en su etiqueta declare-styleable.

Cada atributo se denomina [nombre_de_la_etiqueta_xml]_[nombre_del_atributo].

Estos elementos son accesibles mediante la clase R.styleable.

En nuestro ejemplo, tendremos:

public static final int

misAtributosCustoms_miAtributoCustom_1 = ...;

public static final int

misAtributosCustoms_miAtributoCustom_2 = ...;

public static final int[]misAtributosCustoms=...;

Y típicamente, es la tabla misAtributosCustoms la que se utilizará como segundo argumento

del método obtainStyledAttributes.

public MiCustomAutoComplete(Context context, AttributeSet attr){

super(context, attr);

TypedArray customAttributes =

context.obtainStyledAttributes(attr,

R.styleable.misAtributosCustoms);

...

}

Por último, resulta muy sencillo obtener los valores de los distintos atributos utilizando el

objetoTypedArray que devuelve el método: en función del tipo definido, basta con utilizar el

método correspondiente.

String atributo_1 = customAttributes.getString(

R.styleable.misAtributosCustoms_miAtributoCustom_1);

boolean atributo_2 = customAttributes.getBoolean(

R.styleable.misAtributosCustoms_miAtributoCustom_2,

true);

2. Reunir un conjunto de componentes

De la misma forma que podemos extender un componente nativo del framework, puede resultar

interesante reunir un conjunto de componentes en uno solo y, de este modo, encapsular toda la

lógica de procesamiento para una mejor reutilización.

En este caso, en lugar de sobrecargar directamente un componente, resulta más adecuado extender

uno de los componentes layout - los componentes linearlayout o relativelayout, por

ejemplo - que realizarán la misma representación del componente, y exponer los métodos necesarios

para el funcionamiento del componente.

En esta arquitectura, los componentes puede declararse bien directamente en el código o bien

utilizando un archivo XML de layout.

En el caso de componentes declarados por programación, el funcionamiento es estrictamente idéntico

al de una actividad: es preciso instanciar los componentes y agregarlos al layout padre mediante una

de las variantes del método addView(View).

En el caso de preferir utilizar un layout declarado en XML, para una representación compleja, por

ejemplo, basta con utilizar un objeto de tipo LayoutInflater para invocar la creación del layout,

en lugar de la clásica llamada al método setContentView de la clase Activity.

El objeto LayoutInflater se obtiene a partir de una instancia de la clase Context, invocando al

método getSystemService().

public void inflate(int layout) {

LayoutInflater li =

(LayoutInflater)getContext().getSystemService

(Context.LAYOUT_INFLATER_SERVICE);

li.inflate(layout, this);

}

3. Construir completamente un componente

Para ir todavía más allá y extender (casi) completamente los componentes nativos de la plataforma,

es posible crear un componente completamente nuevo. Evidentemente, la tarea resulta mucho más

compleja, y dependerá en gran medida de las interacciones con el usuario.

En cualquier caso, se recomienda encarecidamente basarse en un objeto de tipo View, que aportará

los procesamientos de bajo nivel, siendo lo más genérico posible. Además de la declaración de los

constructores vistos anteriormente, la parte esencial del trabajo será, en este caso, la escritura de

los métodos onDraw() y onMeasure(): el método onDraw() se encarga de "dibujar" la interfaz

gráfica por pantalla, el método onMeasure() es responsable de determinar las dimensiones (ancho

y alto) del componente creado.

a. Implementar onDraw()

La firma completa del método es la siguiente:

protected void onDraw (Canvas canvas)

El objeto de tipo Canvas que se pasa como parámetro es la instancia que incluirá la llamada a los

métodos encargados de dibujar las formas que deseemos integrar en la vista. Estas formas podrán

ser primitivas geométricas (línea, rectángulo, arco, punto, etc.), pero también objetos de tipo bitmap

así como texto.

Por último, para dibujar el componente, es necesario definir al menos un objeto de tipo Paint, que

se corresponde con un pincel virtual. La clase Paint permite definir el estilo del pincel, el color, los

atributos de texto, así como la presencia de sombra (¡automática!), el antialiasing, etc.

El método onDraw() se invoca la primera vez que la vista debe dibujarse. Para forzar, a

continuación,

que

se

invoque

al

método

onDraw(), es

preciso

invocar

al

método invalidate()de la vista. En el caso de que la demanda se realice en un thread

separado (es decir, en un thread diferente a UIThread), es preciso invocar

a postInvalidate(); la llamada será, entonces, asíncrona.

b. Implementar onMeasure()

La sobrecarga del método onMeasure(), en el marco de la creación de un nuevo componente,

resulta seguramente la parte más compleja de implementar para un desarrollador que desee cubrir

todos los casos de uso del componente creado.

El objetivo de este método es calcular el ancho y alto de la vista e informar al padre de la vista en

cuestión. El hecho de informar al padre de la vista, una vez realizado el cálculo, es obligatorio, y su

omisión generará una excepción de tipo IllegalStateException.

La firma de onMeasure() es la siguiente:

protected void onMeasure (int widthMeasureSpec, int

heightMeasureSpec)

Los parámetros de entrada al método están en el formato especificado por la clase

estáticaView.MeasureSpec. Cada parámetro ofrece dos datos necesarios para la medida del

componente:

Un componente indica la dimensión asignada por la vista padre. Este componente se

obtiene utilizando el método MeasureSpec.getSize(int).

Un componente indica la restricción impuesta sobre la dimensión. El valor de dicho

componente la devuelve el método MeasureSpec.getMode(int).

Este segundo componente tendrá uno de los siguientes valores:

UNSPECIFIED: no existe ninguna restricción sobre las dimensiones del componente.

EXACTLY: el padre impone las dimensiones indicadas mediante el métodogetSize(int).

AT_MOST: el padre indica que la vista debe tener una dimensión igual o inferior a la que se

indica en el método getSize().

Una vez determinadas las dimensiones (ancho y alto) deseadas del componente, es obligatorio

invocar al método setMeasuredDimension(), cuya firma es la siguiente:

setMeasuredDimension (int measuredWidth, int measuredHeight);

Si

este

método

no

se

invoca,

el

sistema

generará

una

excepción

del

tipoIllegalStateException.

c. Obtener las dimensiones de la pantalla

Con el objetivo de dimensionar correctamente el control, resulta indispensable conocer las

dimensiones de la pantalla del dispositivo sobre el que se ejecuta la aplicación.

Para dispositivos que ejecuten una versión de Android anterior a la versión 3.2 (API 13), es preciso

invocar a los métodos getWidth() y getHeight() del objeto Display.

Para los sistemas que trabajan con Android 3.2 o superior, el método getSize() del

objetoDisplay reemplaza a los métodos getWidth() y getHeight().

private void measureScreen() {

WindowManager wm = (WindowManager)

this.getContext().getSystemService(Context.WINDOW_SERVICE);

Display display = wm.getDefaultDisplay();

if (android.os.Build.VERSION.SDK_INT >=

android.os.Build.VERSION_CODES.HONEYCOMB_MR2) {

Point size = new Point();

display.getSize(size);

screenWidth = size.x;

screenHeight = size.y;

}

else {

screenWidth = display.getWidth();

screenHeight = display.getHeight();

}

}

Utilizar el Navigation Drawer

Aparecido progresivamente con la versión 4 de Android, el "Navigation drawer" se ha impuesto como un

elemento imprescindible en la interfaz de las aplicaciones Android. Este componente, literalmente "el cajón

de navegación", es de hecho un panel que contiene el acceso a las distintas pantallas de una aplicación -

lo denominaremos panel de navegación en lo sucesivo. Este panel se posiciona sobre la pantalla principal,

sin cubrirla en su totalidad, cuando el usuario realiza un movimiento de barrido sobre la pantalla (de

izquierda a derecha) o cuando hace clic en el icono ubicado en la zona superior izquierda de la barra de

acción.

El rol del panel de navegación es presentar al usuario el conjunto de pantallas de una aplicación accesibles

sin un contexto particular, cuando existen varios: en efecto, si una aplicación posee dos o tres pantallas de

primer nivel, resulta más eficaz utilizar pestañas.

 Figura 1: panel de navegación en la aplicación Gmail (Google)

La noción de pantalla sin contexto resulta esencial para integrar correctamente este componente en una

aplicación, el panel de navegación resulta accesible por lo general desde todas las pantallas de la

aplicación, y su contenido no puede, y no debe, depender del contenido de la pantalla mostrada, o de

algún elemento seleccionado por el usuario. Recuerde que los elementos de navegación contextuales

deben mostrarse en la barra de acción rápida, o en el menú contextual accesible desde esta misma barra.

1. Implementar el panel de navegación

El componente que permite mostrar un panel de navegación no es nativo de la plataforma Android, sino

que está integrado en la librería android-support-v4: es preciso, en primer lugar, integrar esta librería al

proyecto.

El componente se declara habitualmente en el archivo de layout principal (suponiendo que por lo general

va de la mano del uso de los fragmentos), empleando la etiqueta <DrawerLayout>.

El primer punto a destacar es que este objeto DrawerLayout es, de hecho, un contenedor (que

extiende de ViewGroup, igual que un componente LinearLayout o ScrollView).

<?xml version="1.0" encoding="utf-8"?>

<android.support.v4.widget.DrawerLayout

xmlns:android="http://schemas.android.com/apk/res/android"

android:id="@+id/drawer_layout"

android:layout_width="match_parent"

android:layout_height="match_parent">

...

</android.support.v4.widget.DrawerLayout>

El DrawerLayout debe contener dos vistas: la vista que utiliza el contenido del panel de navegación, y

la vista que contiene los elementos de la página/pantalla. Es necesario respetar algunas reglas, en caso

contrario el componente no funcionará:

Es preciso declarar la vista que incluye el contenido de la página en primer plano: los componentes

declarados en primer plano se posicionan "sobre" los componentes declarados a continuación.

Es preciso que la vista que incluye el contenido del panel de navegación declare la

propiedadlayout_gravity, en caso contrario no se considerará como un panel de navegación. En

teoría, esta propiedad debe tener el valor "left", aunque, para ser compatible con todas las formas de

escritura, se recomienda utilizar el valor "start": si el dispositivo del usuario estuviera configurado para

escribir de derecha a izquierda, el panel de navegación se situará de este modo a la derecha de la

pantalla.

Por último, el ancho del panel - cuando es visible - debe indicarse en dp. Google recomienda no utilizar un

ancho superior a 320 dp, con el objetivo de dejar siempre una parte de la página visible para el usuario.

El sistema, que se basa en la presencia de la propiedad layout_gravity para identificar el

panel de navegación, necesita que sólo la vista que forma este panel incluya esta

propiedadlayout_gravity.

Incluso aunque clásicamente los desarrolladores utilizan una listView, la vista que forma el panel de

navegación

puede

ser

cualquier

componente

que

herede

de View (LinearLayout,ScrollView, GridView, etc.).

El esqueleto del archivo XML de layout tiene el siguiente aspecto:

La

<?xml version="1.0" encoding="utf-8"?>

<android.support.v4.widget.DrawerLayout

xmlns:android="http://schemas.android.com/apk/res/android"

android:id="@+id/drawer_layout"

android:layout_width="match_parent"

android:layout_height="match_parent">

<FrameLayout

android:id="@+id/content_layout"

android:layout_width="match_parent"

android:layout_height="match_parent"

android:orientation="vertical"/>

<ListView

android:id="@+id/drawer_content"

android:layout_width="260dp"

android:layout_height="match_parent"

android:background="#efedef"

android:layout_gravity="start"/>

</android.support.v4.widget.DrawerLayout>

obtención de una referencia al objeto DrawerLayout a nivel del código de la actividad no difiere de

otros

widgets

clásicos

de

la

plataforma,

y

se

realiza

naturalmente

mediante

el

métodofindViewById().

Por defecto, el panel de navegación no integra el efecto de sombra que se observa de manera general

cuando

el

panel

está

abierto.

Para

agregarlo,

es

preciso

invocar

al

métodosetDrawerShadow(Drawable shadowDrawable, int gravity), pasándole como

parámetros el recurso drawable que genera la sombra y la constante que indica el lado hacia el que

debe abrirse el panel.

drawerLayout = (DrawerLayout)findViewById(R.id.drawer_layout);

drawerLayout.setDrawerShadow(R.drawable.drawer_shadow, Gravity.START);

Google provee un conjunto de iconos estándar para vestir el panel de navegación, que puede

descargarse

de

la

siguiente

dirección:http://developer.android.com/downloads/design/Android_Navigation_Drawer_Icon_20130516.zip

En este paquete se provee también una imagen drawer_shadow.9.png.

2. Usar el panel de navegación

Las tareas de apertura y cierre del panel de navegación se gestionan desde la librería android-support, y

no se requiere ningún código adicional específico.

Los dos únicos puntos a tener en cuenta son relativos al comportamiento de la barra de acción, otro

componente prácticamente indispensable en una interfaz moderna que respete los estándares de

diseño.

Observe que no abordamos en esta sección el clic sobre un elemento del panel de navegación: este

punto está directamente vinculado con la elección del desarrollador en cuanto al contenido del panel

(un ListView o cualquier otro layout), y el procesamiento se realiza de manera idéntica a los

mecanismos clásicos de respuesta a un clic sobre un elemento de una vista (esta noción se ha abordado

durante el estudio de los principales widgets de la plataforma).

a. Detectar los eventos de apertura/cierre

La API proporciona una interfaz DrawerListener que permite detectar los eventos de apertura y

cierre del panel de navegación.

Es

DrawerListener drawerListener = new DrawerListener() {

@Override

public void onDrawerStateChanged(int arg0) {

}

@Override

public void onDrawerSlide(View arg0, float arg1) {

}

@Override

public void onDrawerOpened(View arg0) {

}

@Override

public void onDrawerClosed(View arg0) {

}

};

posible

vincular

un

objeto

de

tipo

DrawerListerner

invocando

al

métodosetDrawerListener() del objeto DrawerLayout.

Es

DrawerLayout drawerLayout;

[...]

drawerLayout.setDrawerListener(drawerListener);

preciso, no obstante, tener en cuenta que es extraño sobrecargar directamente la

interfazDrawerListener: es mucho más habitual utilizar un objeto ActionBarDrawerToggle,

que estudiaremos en las siguientes secciones.

b. Navigation Drawer y ActionBar

Por regla general, estos dos elementos de navegación que son el panel de navegación y la barra de

acción se utilizan de manera conjunta. Google, a través de sus propias aplicaciones y en los consejos

de diseño que propone, nos da algunas directivas acerca de la manera de gestionar eficazmente estos

dos componentes:

El icono de acción overflow debe estar visible incluso aunque el panel de navegación esté

visible.

Cuando el panel de navegación se abre, el título que se presenta sobre la barra de acción

debe cambiar para reflejar el contenido del panel.

El usuario debe poder abrir el panel de navegación haciendo clic sobre el icono

correspondiente, ubicado en la zona superior izquierda de la barra de acción.

No olvide que el icono que permite abrir el panel de navegación es, a priori, la única pista tras

iniciar la aplicación de la presencia de este panel.

 Figura 2: el título cambia cuando se selecciona un elemento

Para especificar que se desea mostrar el botón de apertura/cierre del panel, es preciso asignar el

valor true a la propiedad DisplayHomeAsUpEnabled.

@Override

public void onCreate(Bundle savedInstanceState) {

[...]

getSupportActionBar().setDisplayHomeAsUpEnabled(true);

[...]

}

c. Integrar el botón de apertura/cierre

La librería Android-Support provee un objeto ActionBarDrawerToggle que simplifica la gestión de

este botón de apertura/cierre.

El

public ActionBarDrawerToggle (Activity activity,

DrawerLayout drawerLayout,

int drawerImageRes,

int openDrawerContentDescRes,

int closeDrawerContentDescRes)

constructor recibe como parámetro la actividad que declara el panel de navegación, el objeto de

tipo DrawerLayout correspondiente, el identificador del recurso drawable utilizado como icono, y dos

cadenas de caracteres utilizados en el caso de una visualización en modo de accesibilidad.

Este objeto, como hemos visto antes, implementa también la interfaz DrawerListener que permite

responder a la apertura y al cierre del panel de navegación. Basta, entonces, con sobrecargar los

métodos,

tal

y

como

hemos

visto

antes

(típicamente,

los

métodosonDrawerOpened()

y

onDrawerClosed()),

y

asignarlos

como DrawerListener alDrawerLayout de la actividad.

El

ActionBarDrawerToggle actionBarDrawerToggle =

new ActionBarDrawerToggle(this,

drawerLayout,

R.drawable.drawer,

R.string.open,

R.string.close) {

@Override

public void onDrawerOpened(View arg0) {

Toast.makeText(MainActivity.this, "Opened",

Toast.LENGTH_SHORT).show();

}

@Override

public void onDrawerClosed(View arg0) {

Toast.makeText(MainActivity.this, "Closed",

Toast.LENGTH_SHORT).show();

}

};

drawerLayout.setDrawerListener(actionBarDrawerToggle);

método que se ejecuta al hacer clic sobre este botón es, como para los demás elementos de la barra de

acción, el método onOptionItemSelected(MenuItem).

Para facilitar el procesamiento, la clase ActionBarDrawerToggle expone su propio

métodoonOptionItemSelected(MenuItem), que devuelve true si el evento se ha procesado,

ofalse en caso contrario: el evento se procesará si el MenuItem que se pasa como parámetro

corresponde al objeto ActionBarDrawerToggle, si existe un panel de navegación y si el botón

está declarado como disponible.

El método onOptionItemSelected() de la actividad se programa, con apenas código, de la

siguiente manera:

@Override

public boolean onOptionsItemSelected(MenuItem item) {

if (actionBarDrawerToggle.onOptionsItemSelected(item))

return true;

return super.onOptionsItemSelected(item);

}

Queda por tratar la inicialización del botón en función del estado del panel de navegación (abierto o

cerrado) mediante el método syncState() del objeto ActionBarDrawerToggle. Esto se realiza,

de forma clásica, a través del método onPostCreate(Bundle savedInstanceState) de la

actividad.

@Override

protected void onPostCreate(Bundle savedInstanceState) {

super.onPostCreate(savedInstanceState);

actionBarDrawerToggle.syncState();

}

d. Forzar la apertura del panel cuando se inicia la actividad

En algunos casos puede resultar interesante abrir el panel de navegación cuando se inicia por primera

vez la actividad. Para ello, basta con invocar al método openDrawer(int gravity)del

objeto DrawerLayout.

Del mismo modo, el método closeDrawer(int gravity) permite forzar el cierre del panel de

navegación.

En ambos casos, el parámetro, un entero, indica, como en el archivo XML de layout, el sentido de

apertura y cierre del panel. Habitualmente, se utiliza el valor de la constante Gravity.START.

[...]

drawerLayout = (DrawerLayout)findViewById(R.id.drawer_layout);

drawerLayout.openDrawer(Gravity.START);

[...]

Crear imágenes redimensionables

De manera habitual, el desarrollador de la aplicación Android se enfrenta al problema de los elementos

visuales redimensionables, tanto para fondos de pantalla, dibujos o fondos de los widgets (botones y

zonas de texto, principalmente). La problemática es siempre la misma: conciliar eficacia - no multiplicar

inútilmente las variaciones gráficas - y estética - no mostrar componentes amorfos.

La plataforma Android proporciona dos soluciones que permiten producir imágenes que se adaptan

automáticamente a las dimensiones de los controles a los que están vinculadas. Veremos, en esta

sección, dos técnicas, una orientada al aspecto gráfico y otra orientada a los desarrolladores.

1. Las imágenes 9-patch

a. Presentación

Las imágenes nine-patch (a menudo descritas como 9-patch) son elementos visuales con formato

PNG que contienen, además, información sobre las zonas que pueden ser estiradas por el sistema.

Estas imágenes tienen como extensión de archivo ".9.png".

El principio de funcionamiento de las imágenes 9-patch es el siguiente: se definen en la imagen

zonas horizontales y verticales que pueden estirarse para adaptarse a las dimensiones deseadas,

así como las zonas que pueden rellenarse - en el caso de un botón o de una zona de texto, por

ejemplo.

La definición de distintas zonas se realiza integrando un espacio suplementario de 1 pixel de cada

lado de la imagen original, indicando en este espacio, mediante un pixel negro, que la zona puede

agrandarse o rellenarse. Los márgenes de 1 pixel a la izquierda y arriba de la imagen permiten

definir las zonas ampliables, los márgenes a la derecha y abajo indican las zonas que pueden

rellenarse (mediante texto u otros elementos visuales).

El siguiente esquema presenta estas zonas para un objeto de fondo de una zona de texto:

Como puede verse en el esquema, hemos definido una zona extensible, a la izquierda y arriba, que

no integra el redondeo del borde del rectángulo: estas zonas no se verán afectadas por el

redimensionamiento y, por tanto, no serán estiradas.

Cuando este elemento se agrande tendrá como resultado el siguiente aspecto visual:

La representación en Android muestra de forma evidente la diferencia de procesamiento de un

fondo con formato 9-patch respecto a un simple archivo PNG.

A la izquierda se muestran las zonas de texto que tienen un fondo con formato PNG, mientras que

aquellas que aprovechan un fondo definido en formato 9-patch se muestran a la derecha.

b. Crear imágenes 9-patch

La creación de imágenes 9-patch no presenta, a priori, ninguna dificultad: a partir de una imagen en

formato PNG basta con ampliar la imagen dos píxeles en anchura y altura y, a continuación,

posicionar los píxeles negros según convenga.

No obstante, en la práctica, utilizar un programa clásico de procesamiento de imágenes no da

buenos resultados: la mayoría de programas realizan, en efecto, procesamientos sobre la imagen

que la vuelven inutilizable en 9-patch: modificaciones (inapreciables) en el color de los píxeles que

sirven para indicar las zonas, aplicación de filtros antialiasing, etc. El formato 9-patch impone, en

efecto, que los píxeles que delimitan las zonas sean de estricto color negro ((0,0,0) en RGB), y que

estén situadas exactamente en el borde de la imagen.

Para producir imágenes 9-patch es preferible utilizar una herramienta específica, disponible de

manera gratuita, llamada Draw 9-patch, que se incluye con el SDK Android, en la

carpetasdk/tools/. Para iniciar el programa basta con ejecutar el archivo draw9patch.bat.

El uso de Draw 9-patch es muy sencillo:

Seleccione File - Open 9-patch y seleccione su archivo de origen (en formato PNG).

La ventana de la aplicación presenta dos zonas diferenciadas: la zona de la izquierda es la zona de

trabajo, en la que puede trazar las zonas de ampliación y de relleno, mientras que la zona derecha

muestra una visualización previa.

Marcando la opción Show content es posible visualizar, en color morado en la parte derecha

de la aplicación, la zona dedicada al contenido.

Para definir las zonas basta con trazar, con ayuda del puntero del ratón, las marcas de las

zonas en los bordes izquierdo e inferior (para la zona de ampliación) y derecho y superior

(para la zona de relleno).

Tan solo queda guardar el elemento visual creado de este modo (File - Save as 9-patch) e

importarlo en Eclipse.

2. Los drawables XML

Para los elementos visuales simples, tales como los que hemos utilizado en la sección anterior, existe

otra técnica que podríamos llamar "orientada al desarrollador", que permite generar gráficos

redimensionables: los recursos drawable definidos en XML.

En efecto, además de los archivos gráficos clásicos (JPG, PNG, etc.), también es posible definir un

recurso drawable mediante lenguaje XML. La plataforma Android permite crear formas sencillas

(rectángulos, óvalos, líneas y anillos) que pueden colorearse de distintas formas (relleno uniforme o

degradado).

En esta sección veremos cómo definir una forma sencilla y, a continuación, repasaremos las distintas

opciones disponibles para las formas. Por último, veremos cómo combinar varias formas entre sí.

a. Definir una forma en XML

El archivo de definición de la forma es un archivo XML almacenado en la carpeta drawable - como

cualquier otro recurso de tipo imagen.

El elemento raíz del archivo es la etiqueta <shape>. La sintaxis es la siguiente:

<shape

xmlns:android=http://schemas.android.com/apk/res/android

android:shape="rectangle | oval | line | ring">

</shape>

Para visualizar las distintas formas, es indispensable definir un color de relleno: por defecto, las

formas son transparentes. Como toda modificación en las formas, tal y como veremos en la

siguiente sección, la definición del color se realiza mediante una etiqueta hija de la

etiqueta<shape>.

En primer lugar definiremos un color sólido, mediante la etiqueta <solid>. La propiedad colorde

dicha etiqueta permite especificar un color.

<?xml version="1.0" encoding="utf-8"?>

<shape xmlns:android="http://schemas.android.com/apk/res/android"

android:shape="rectangle">

<solid

android:color="#888888"/>

</shape>

En este primer ejemplo no definiremos dimensiones para la forma: se utilizarán las dimensiones

especificadas en la etiqueta <ImageView> del archivo de layout que utiliza el elemento visual

que indique las dimensiones del rectángulo.

Observe que existen dos formas que requieren parámetros específicos, sin los que no pueden

mostrarse correctamente:

La forma "line". Es obligatorio informar una etiqueta <stroke> (trazo) para esta forma. Su

ausencia provocará una excepción en tiempo de ejecución. El color, si es único, se especifica

directamente como propiedad de dicha etiqueta en lugar de encapsularla en la

etiqueta<solid>.

En el caso de que la forma seleccionada sea un anillo (ring), existen parámetros

suplementarios disponibles para definir las dimensiones del anillo. Estos parámetros

permiten definir el ancho del anillo (thickness) y el radio del círculo interior (inner radius).

Ambos parámetros pueden expresarse bajo la forma de un porcentaje de la dimensión del

elemento visual, o como valor absoluto:

android:innerRadiusRatio: permite especificar el radio del círculo interior respecto

a la dimensión de la imagen. Por ejemplo, para una imagen de 120 dp de ancho, un

anillo cuya propiedad innerRadiusRatio valga 6 tendrá un círculo interior

de 20dp(120 / 6).

android:innerRadius: permite especificar el radio del círculo interior en valor

absoluto.

android:thicknessRatio: permite especificar el ancho del anillo respecto a la

dimensión de la imagen. Por ejemplo, para una imagen de 120dp de ancho, un anillo

cuya propiedad thicknessRatio valga 4 tendrá un ancho de 40dp.

android:thickness: permite especificar el ancho del anillo en valor absoluto.

Preste atención: en el caso de un anillo, la documentación recomienda informar una

propiedad suplementaria, useLevel, con el valor false, pues en caso contrario no se

mostrará la forma. ¡No existe ninguna explicación satisfactoria a este respecto!

Antes de ver con más detalle las distintas posibilidades de modificación de una forma, repasaremos

algunos ejemplos, con los parámetros más básicos.

<shape

xmlns:android="[...]"

android:shape="line">

<stroke

android:width="2dp"

android:color="#888888"/>

</shape>

<shape

xmlns:android="[...]"

android:shape="rectangle">

<solid

android:color="#888888"/>

</shape>

<shape

xmlns:android="[...]"

android:shape="oval">

<solid

android:color="#888888"/>

</shape>

<shape

xmlns:android="[...]"

android:shape="oval">

<solid

android:color="#888888"/>

</shape>

No existe ninguna diferencia en la forma respecto a

la forma anterior: son las dimensiones de la vista

las que determinan si la forma es un óvalo o un

círculo.

<shape

xmlns:android="[...]"

android:shape="ring"

android:innerRadiusRatio="9"

android:thicknessRatio="3"

android:useLevel="false">

<solid

android:color="#888888"/>

</shape>

<shape

xmlns:android="[...]"

android:shape="ring"

android:innerRadiusRatio="6"

android:thicknessRatio="3"

android:useLevel="false">

<solid

android:color="#888888"/>

</shape>

<shape

xmlns:android="[...]"

android:shape="ring"

android:innerRadiusRatio="4"

android:thicknessRatio="4"

android:useLevel="false">

<solid

android:color="#888888"/>

</shape>

Para conseguir una mejor legibilidad, la etiqueta XML así como la definición

del namespacese han omitido en la transcripción de los archivos XML de forma. Deben,

evidentemente, estar presentes en los archivos XML.

b. Modificar la forma inicial

La etiqueta <shape> acepta, como etiqueta hija, las siguientes etiquetas:

<corners>: especifica la forma de las esquinas (únicamente para la forma "rectangle").

<gradient>: especifica un relleno degradado.

<padding>: especifica los márgenes interiores de la vista, para posicionar la forma.

<size>: permite especificar las dimensiones de la forma.

<solid>, que ya hemos visto, permite indicar un color único para el relleno.

<stroke>, que ya hemos visto, permite indicar que la forma posea un contorno.

Veremos con detalle los atributos de cada una de estas etiquetas, y algunos ejemplos de su

aplicación.

Etiqueta <corners>

La etiqueta <corners> permite especificar, para un rectángulo, el redondeo que se aplicará a sus

esquinas.

El atributo android:radius indica, en dimensión, el radio del redondeo para el conjunto de

esquinas del rectángulo. El valor informado en este atributo debe ser superior a 0. Existe un

conjunto de atributos "android:topLeftRadius", "android:bottomLeftRadius",

"android:bottomLeftRadius"

y

"android:bottomRightRadius"

que

permiten

sobrecargar este valor global para cada una de las esquinas del rectángulo. Estos atributos son

dimensiones, y aceptan el valor 0 (que se corresponde con un ángulo recto para la esquina

afectada).

El siguiente elemento visual muestra un rectángulo cuya propiedad android:radius vale 8dp, y

sobrecargada a 0dp para las esquinas inferiores derecha e izquierda. El ImageView que muestra

la forma posee un ancho de 100dp y una altura de 60dp.

Etiqueta <gradient>

La etiqueta <gradient>, remplazando a <solid>, indica que el relleno debe ser de tipo

degradado. La plataforma Android autoriza tres tipos de degradado: lineal, radial y sweep (de tipo

circular), y ofrece la posibilidad de definir dos o tres colores para el efecto degradado (color de inicio

- startColor, de fin - endColor, y de transición - centerColor).

Según el tipo de degradado, existen varias opciones disponibles:

android:angle: degradado lineal únicamente. Define el ángulo que se desea utilizar

para representar el degradado. El valor debe ser un múltiplo de 45. Un ángulo definido de 0

- valor por defecto - indica un degradado que va de la izquierda de la forma hacia la derecha

(startColor situado a la izquierda, endColor a la derecha). Con un valor de 45, el

degradado se realizará desde la esquina inferior izquierda de la forma hasta la esquina

superior derecha. Un valor de 90 indica un degradado de abajo a arriba.

android:gradientRadius: degradado radial únicamente. Define el radio del

degradado.

android:centerX y android.centerY: degradado radial y sweep. Define el centro

del degradado, en posición relativa (0: origen, 1: fin). Los valores por defecto son 0.5 para

ambos atributos, lo que corresponde con el centro de la forma.

El siguiente elemento visual utiliza un gradiente de tipo sweep, cuyo color de inicio es "negro", y el

color de fin es "transparente".

Etiqueta <padding>

La etiqueta <padding> es algo particular en el sentido de que no se aplica directamente sobre la

forma, sino al contenido de la vista (en el caso de que el elemento visual definido en XML se utilice

como

imagen

de

fondo,

por

ejemplo).

Los

atributos

de

esta

etiqueta

son,

clásicamente,android:left, android:right, android:top y android:bottom, y permiten

especificar el espacio entre el contenido y el borde de la vista.

Etiqueta <size>

Esta etiqueta permite especificar las dimensiones de la forma. Sus dos atributos son, por

tanto,android:width y android:height.

Es preciso, no obstante, tener en mente que, por defecto, el elemento visual definido se adapta a

las dimensiones de la vista que lo incluye: las dimensiones indicadas en la etiqueta <size> sirven,

por tanto, para indicar la relación ancho/alto de la forma. Si desea, en el marco de una

vistaImageView, que las dimensiones especificadas en la forma se utilicen de manera estricta, es

preciso declarar el atributo scaleType con el valor "center" en la etiqueta del imageView.

Etiqueta <solid>

Ya hemos mencionado la etiqueta <solid>, que incluye un único atributo, android:color, que

permite indicar el color de relleno de la forma.

Etiqueta <stroke>

La etiqueta <stroke> permite indicar que la forma tendrá los bordes con dibujo. Existen otros dos

atributos, android:width y android:color, que permiten indicar respectivamente el ancho y

el color del borde, y posee dos atributos que permiten obtener efectos difícilmente realizables de

otra forma: android:dashWidth, que permite especificar que el borde esté dibujado de forma

punteada (dashWidth indica el ancho de cada punto) y android:dashGap, que indica la

distancia entre dos puntos.

El siguiente elemento visual muestra un componente TextView declarado con un fondo formado

por un rectángulo con un borde punteado (y un relleno "solid" transparente). También se utiliza

una etiqueta <padding> para dejar espacio entre el texto y el borde.

El archivo XML correspondiente al fondo es el siguiente:

<?xml version="1.0" encoding="utf-8"?>

<shape

xmlns:android="http://schemas.android.com/apk/res/android"

android:shape="rectangle">

<padding

android:left="8dp"

android:right="8dp"

android:top="4dp"

android:bottom="4dp"/>

<corners

android:radius="6dp"/>

<solid

android:color="@android:color/transparent"/>

<stroke

android:width="2dp"

android:color="#888888"

android:dashWidth="5dp"

android:dashGap="2dp"/>

</shape>

El interés resulta inmediato: un fondo definido con 9-patch no podría adaptarse correctamente a las

dimensiones de la vista, y el borde punteado no se mostraría correctamente.

c. Combinar varias formas

Para combinar varias formas en un único elemento visual, vamos a utilizar un

objetoLayerDrawable, que se define también en un archivo XML. La etiqueta XML

correspondiente es<layer-list>, y su sintaxis es la siguiente:

<?xml version="1.0" encoding="utf-8"?>

<layer-list

xmlns:android="http://schemas.android.com/apk/res/android" >

<item>

[...]

</item>

<item>

[...]

</item>

<item>

[...]

</item>

</layer-list>

Cada etiqueta <item> hija de <layer-list> representa un recurso drawable, bien sea

undrawable XML o cualquier otro drawable (incluso recursos PNG).

Los elementos item se dibujan los unos a continuación de los otros, en orden: el primer

elementoitem se dibujará en primer lugar, a continuación debajo el segundo, y así sucesivamente.

Para

definir

cada

capa

de

manera

fina,

la

etiqueta

item

posee

los

atributos android:left,android:right, android:top y android:bottom. Estos

atributos aceptan únicamente valores absolutos, definidos típicamente en dp, y definen, según la

documentación oficial, el desfase ("offset") del ítem respecto a los bordes del conjunto del elemento

visual.

No obstante, esta noción de desfase resulta algo equivocada: en teoría un desfase no modifica la

forma. O, en el caso que nos ocupa, el desfase produce una modificación de la forma, que adapta

sus dimensiones al espacio disponible. Es, por ello, más conveniente ver estos

atributos left,right, top y bottom como los que permiten definir la zona rectangular en la que

se dibujará la forma.

Existen

otros

atributos

disponibles:

android:drawable,

para

indicar

qué

recurso drawableutilizar (aunque, en el caso de una forma XML, es posible definir una etiqueta hija

de <item>), yandroid:id, para definir un identificador específico para cada ítem (que podrá, de

este modo, manipularse en el código java de manera independiente a los demás).

Representación en pantalla compleja

Para terminar este capítulo acerca de las técnicas disponibles para reducir la carga de desarrollo de

una aplicación profesional, vamos a repasar algunas nociones que simplifican la representación en

pantalla.

En efecto, puede resultar algo frustrante, para el desarrollador que se encuentra en situación de

construir una aplicación profesional, darse cuenta de que, si bien maneja de manera global todas las

nociones de programación, no llega a obtener el diseño esperado por el cliente o, directamente, por el

equipo que ha concebido este diseño.

Evidentemente, no existe ninguna regla absoluta a este respecto: cada desarrollador adquiere su

propia técnica, basada en su propia experiencia y sus aspiraciones. Hay quien prefiere diseñar una

pantalla específica para cada resolución, otros trabajan principalmente manipulando vistas mediante

código java. Nosotros hemos dado preferencia al diseño de vistas únicas, que se aplican para todas las

configuraciones de pantalla, definidas por completo en XML (el famoso archivo de layout de una

actividad).

1. Seleccionar el layout

El primer punto a tener en cuenta, cuando se diseña una pantalla, es la naturaleza del layoutsobre

el que se basará el diseño. Habitualmente, se plantea la pregunta de si utilizar unlinearLayout o

un relativeLayout. Si bien el primero tiene como ventaja su enorme simplicidad a la hora de

implementarlo, no permite diseñar interfaces que se adaptan correctamente a cada tamaño de

pantalla.

El layout relativo, en sí mismo, es más complicado de implementar: el posicionamiento relativo de

cada elemento de la pantalla requiere más trabajo que el hecho de sencillamente enumerar una lista

de controles en un orden definido.

No obstante, esta experiencia demuestra que rara vez se tiene una pantalla que muestra una lista

de controles, todos posicionados unos debajo de los otros. Por este motivo, una interfaz compleja es,

en la mayoría de casos, sinónimo de relativeLayout, por motivos obvios: la posibilidad de situar

una vista de manera relativa a su padre, la capacidad del relativeLayout para solapar vistas (el

término "vista" hace referencia, aquí, al objeto view, del que heredan todos los componentes

visuales de Android).

2. Posicionamiento relativo

Hemos indicado rápidamente la característica del relativeLayout para situar las vistas unas

respecto a las otras. Veamos en detalle su uso.

Cuando se sitúa en un relativeLayout una vista, bien sea un TextView, un ImageView, o

vistas más complejas como un listView o incluso un relativeLayout, resulta indispensable

indicar su posicionamiento respecto a otra vista, o respecto a su elemento padre. Los principales

atributos que permiten especificar esta característica son los siguientes:

layout_toLeftOf="[id]"

La vista se posiciona a la izquierda del

objeto cuyo identificador es [id].

layout_toRightOf="[id]"

La vista se posiciona a la derecha del objeto

cuyo identificador es [id].

layout_below="[id]"

La vista se posiciona debajo del objeto cuyo

identificador es [id].

layout_above="[id]"

La vista se posiciona encima del objeto cuyo

identificador es [id].

layout_alignParentLeft

Indica si la vista debe alinearse a la

izquierda en la vista padre (true|false).

layout_alignParentRight

Indica si la vista debe alinearse a la derecha

en la vista padre (true|false).

layout_alignParentBottom

Indica si la vista debe posicionarse en la

parte inferior de la vista padre (true|false).

layout_alignParentTop

Indica si la vista debe posicionarse en la

parte superior de la vista padre (true|false).

Observe que si alguno de estos atributos de posicionamiento no se informa, la vista se situará en la

parte superior izquierda de la vista padre (el objeto que contiene a esta vista).

La ilustración más simple de estas características es un clásico de los formularios de información de

datos: una etiqueta (un textView) seguida de una zona de introducción de texto (un EditText).

Por ejemplo:

El archivo de layout correspondiente es el siguiente:

<?xml version="1.0" encoding="utf-8"?>

<RelativeLayout

xmlns:android="http://schemas.android.com/apk/res/android"

android:layout_width="match_parent"

android:layout_height="match_parent"

android:layout_margin="16dp" >

<TextView

android:id="@+id/label"

android:layout_width="wrap_content"

android:layout_height="wrap_content"

android:layout_alignParentLeft="true"

android:layout_centerVertical="true"

android:text="Nombre del dato: "

android:textSize="18sp"/>

<EditText

android:id="@+id/edit"

android:layout_width="wrap_content"

android:layout_height="wrap_content"

android:layout_toRightOf="@+id/label"

android:layout_centerVertical="true"

android:text="Valor"/>

<Button

android:id="@+id/bouton"

android:layout_width="wrap_content"

android:layout_height="wrap_content"

android:text="Acción"

android:layout_toRightOf="@+id/edit"

android:layout_centerVertical="true"/>

</RelativeLayout>

Como puede observarse, el control EditText se posiciona a la derecha del control TextView, y el

control Button está ubicado a su vez a la derecha del control EditText. El control TextViewestá

posicionado de manera relativa al control padre, RelativeLayout en el ejemplo.

Este ejemplo de implementación sirve, principalmente, a modo ilustrativo. En la realidad, no se

aconseja aplicar este tipo de representación, ¡que es una simple extrapolación de los

formularios propios de aplicaciones de oficina!

3. Superposición de vistas

A priori, al desarrollador no le interesa, jamás, la superposición de vistas: ¡es la mejor forma de

producir una interfaz poco legible! No obstante es, en algunos casos concretos, la manera más

sencilla, aunque no la más elegante, de diseñar una interfaz sin tener que recurrir a un

posicionamiento absoluto.

El caso más típico que presenta este problema a los desarrolladores es la situación en la que la

pantalla requiere una vista que utiliza la totalidad de la pantalla, a excepción de una zona, en general

en la parte inferior de la pantalla, que está reservada a un panel con botones de acción.

Este diseño, si bien no es una recomendación de Google en términos de ergonomía, es típico de

aplicaciones iPhone: en efecto, los iPhones no poseen tecla "menú", de modo que las acciones más

corrientes se sitúan en la zona inferior de la pantalla.

La siguiente imagen ilustra este tipo de representación.

El problema es el siguiente: la altura de la pantalla no se conoce de antemano, de modo que resulta

imposible asignar una dimensión fija al componente ListView. Si el desarrollador declara una altura

correspondiente a la de la pantalla para esta lista, no existe espacio para la barra de acción.

Aquí, la solución más sencilla consiste en utilizar la superposición, permitida por

elrelativeLayout.

El truco consiste, por tanto, en declarar que la listView ocupe todo el alto de la pantalla

(android:layout_height="match_parent") y declarar un margen que ocupe exactamente la

altura de la barra de acción para la zona inferior con la lista (android:layout_marginBottom).

La barra de acción se declara alineada en la zona inferior de su elemento padre

(android:layout_alignParentBottom=true).

De este modo, todos los elementos de la lista estarán visibles, ¡y la representación se vuelve

independiente del tamaño de la pantalla!

El código del layout correspondiente es el siguiente:

<?xml version="1.0" encoding="utf-8"?>

<RelativeLayout

xmlns:android="http://schemas.android.com/apk/res/android"

android:layout_width="match_parent"

android:layout_height="match_parent" >

<ListView

android:id="@+id/list"

android:layout_width="match_parent"

android:layout_height="match_parent"

android:layout_marginBottom="50dp"/>

<LinearLayout

android:id="@+id/panel_Action"

android:layout_width="match_parent"

android:layout_height="50dp"

android:gravity="center_horizontal"

android:layout_alignParentBottom="true"

android:orientation="horizontal"

android:background="#88888888">

<Button

android:layout_width="wrap_content"

android:layout_height="wrap_content"

android:textSize="14sp"

android:text="Acción 1"/>

<Button

android:layout_width="wrap_content"

android:layout_height="wrap_content"

android:textSize="14sp"

android:text="Acción 2"/>

<Button

android:layout_width="wrap_content"

android:layout_height="wrap_content"

android:textSize="14sp"

android:text="Acción 3"/>

</LinearLayout>

</RelativeLayout>

Observe también el uso conjunto de un relativeLayout para la representación global de la vista

y de componentes linearLayout para las zonas que requieren un posicionamiento complejo (en

este caso, los botones de la barra de acción).

4. Un último detalle

Los puristas podrán encontrar un defecto en el último ejemplo de la sección anterior: la dimensión de

la barra de acción y, por tanto, del margen aplicado a la lista, recibe valor directamente en el código

del layout.

Esto puede resultar problemático. Imaginemos que, para los dispositivos que tengan una pantalla

poco ancha, el conjunto de botones puede no caber en una sola "línea". Será preciso, en estos

casos, prever dos líneas de botones, y aumentar por tanto la altura de la barra de acción. Resultará

no obstante algo incómodo, y contrario al mantenimiento sencillo de la aplicación, ¡definir

unlayout para cada tamaño de pantalla!

Por este motivo, entre otros, se recomienda encarecidamente no declarar directamente una

dimensión directamente en el código del layout, sino pasar los valores definidos en un archivo de

recursos de tipo <dimen>, que definirá las dimensiones utilizadas por la aplicación (noción que se

estudia en la sección Estructura de un proyecto Android - Los recursos del capítulo Primeros pasos).

A continuación se muestra un extracto de código de definición de dimensiones:

<?xml version="1.0" encoding="utf-8"?>

<resources>

<dimen name="altura_barraAccion">50dp</dimen>

</resources>

El uso de esta dimensión en el layout que se presentó en el ejemplo anterior de la sección

Superposición de vistas será como se indica a continuación:

<ListView

android:id="@+id/list"

android:layout_width="match_parent"

android:layout_height="match_parent"

android:layout_marginBottom="@dimen/altura_barraAccion"/>

De este modo, gracias al mecanismo de recursos específicos para cada tamaño de pantalla, basta con

modificar, para cada tamaño de pantalla que requiera un procesamiento particular, un archivo de

recursos con los valores adecuados.

Introducción

Android está basado en el sistema Linux. Por tanto, retoma las principales características y, en

concreto, su funcionamiento.

En este capítulo, vamos a descubrir la noción de proceso aplicado a las aplicaciones Android. A

continuación, detallaremos cómo crear y ejecutar threads secundarios dedicados a procesamientos

costosos. Veremos cómo pueden comunicarse con el thread principal para actualizar la interfaz de

usuario. Por último, estudiaremos la implementación de la seguridad en Android y, en especial, el uso

de los permisos de las aplicaciones y los componentes.

Procesos

Por defecto, toda aplicación Android se ejecuta en su propio proceso Linux. Para ser más precisos,

cuando el sistema debe ejecutar por primera vez un componente de una aplicación, crea un nuevo

proceso Linux. Ejecuta, en este proceso, una máquina virtual Dalvik, y carga la aplicación y ejecuta el

componente deseado en un sólo y único thread, el thread principal.

Como se ha indicado en varias ocasiones a lo largo de este libro, el sistema puede decidir, en cualquier

momento, matar el proceso entero para liberar recursos del sistema para las demás aplicaciones. El fin

del proceso provoca el fin de la aplicación, es decir, de todos sus componentes, sin distinción. Se

ejecutará un nuevo proceso cuando se tenga que volver a usar alguno de los componentes de la

aplicación.

El nombre del usuario Linux creado para ejecutar este proceso es del estilo app_id donde id es un

número único por aplicación. Por defecto, el sistema crea un usuario por proceso y, por tanto, por

aplicación.

1. android:process

El proceso toma el nombre del paquete de la aplicación. Su nombre puede modificarse especificando

el atributo android:process de la etiqueta applicacion del manifiesto. Se recomienda

respetar el formato utilizado para la nomenclatura de los paquetes.

 Sintaxis

<application

android:process="[:] cadena de caracteres"

... >

...

</application>

 Ejemplo

<application

android:icon="@drawable/icon"

android:label="@string/app_name"

android:process="es.midominio.android.miaplicacion.miproceso">

</application>

Por defecto, todos los componentes de la misma aplicación se ejecutarán en este mismo proceso,

bajo el mismo nombre, y en el mismo thread principal. No obstante, cada componente puede saltarse

esta regla fácilmente. Para ello, basta con que utilice el atributo android:process en su etiqueta

para indicar el nombre del nuevo proceso en el que se ejecutará el componente. Si el nombre viene

precedido por un signo de dos puntos, el proceso será privado a la aplicación. Es decir, su nombre

estará precedido por el nombre del paquete de la aplicación seguido del nombre especificado.

 Ejemplo

<activity android:name=".MiActividadSecundaria"

android:process=":otroProceso" />

En

este

ejemplo,

la

actividad

secundaria

se

ejecuta

en

su

propio

proceso

llamadoes.midominio.android.miaplicacion:otroProceso.

Dado que Android está basado en el sistema Linux, es posible acceder a un shell utilizando la

herramienta adb. Ésta permite ejecutar distintos comandos.

 Sintaxis

adb shell [comando]

 Ejemplo

$ adb shell

$ ps

USER PID PPID VSIZE RSS WCHAN PC NAME

root 1 0 224 208 ffffffff 00000000 S /init

root 2 0 0 0 ffffffff 00000000 S kthreadd

root 3 2 0 0 ffffffff 00000000 S ksoftirqd/0

...

app_76 2009 58 129020 20156 ffffffff 00000000 S

es.midominio.android.miaplicacion

app_76 2017 58 136976 20112 ffffffff 00000000 S

es.midominio.android.miaplicacion:otroProceso

En este ejemplo, una vez conectado al shell, el comando ps permite listar los procesos actuales y, en

especial, aquellos correspondientes a una aplicación o, más específicamente, a un componente de

una aplicación. Este es el caso del proceso 2009 correspondiente a la aplicación, y a la actividad

principal, es.midominio.android.miaplicacion con el proceso 2017 correspondiente a la

actividad secundaria.

2. Compartición de proceso

Una de las ventajas de especificar el nombre del proceso que se quiere crear y utilizar es poder

compartirlo, no sólo entre distintos componentes de una misma aplicación, sino también, y sobretodo,

entre distintas aplicaciones. Es decir, varias aplicaciones que especifiquen el mismo nombre de

proceso se ejecutarán en el mismo proceso, permitiéndoles acceder a él fácilmente y compartir los

mismos recursos: memoria, archivos, preferencias…

Para ello, estas aplicaciones deben no sólo especificar el mismo nombre de proceso mediante el

atributo android:process sino que también deben compartir el mismo identificador de usuario

Linux y estar firmadas con el mismo certificado digital (véase el capítulo Publicar una aplicación - Firma

digital de la aplicación).

El identificador de usuario Linux es un identificador único atribuido por el sistema a cada aplicación. Es

posible, no obstante, especificar uno de modo que varias aplicaciones usen el mismo. Para ello, hay

que utilizar el atributo android:sharedUserId. El nombre que se pasa como valor debe

contener, al menos, un punto.

 Sintaxis

<manifest

android:sharedUserId=" cadena de caracteres"

... >

...

</manifest>

 Ejemplos

Se muestra a continuación el archivo AndroidManifest.xml de la aplicación MiAplicacion.

<?xml version="1.0" encoding="utf-8"?>

<manifest

xmlns:android="http://schemas.android.com/apk/res/android"

package="es.midominio.android.miaplicacion"

android:sharedUserId="es.midominio.android.usuario1" >

<application android:icon="@drawable/icon"

android:label="@string/app_name"

android:process="es.midominio.android.proceso.compartido" >

</application>

</manifest>

Y he aquí el archivo AndroidManifest.xml de la aplicación MiAplicacion2.

<?xml version="1.0" encoding="utf-8"?>

<manifest

xmlns:android="http://schemas.android.com/apk/res/android"

package="es.midominio.android.miaplicacion2"

android:sharedUserId="es.midominio.android.usuario1" >

<application android:icon="@drawable/icon"

android:label="@string/app_name"

android:process="es.midominio.android.proceso.compartido" >

</application>

</manifest>

En

este

ejemplo,

las

dos

aplicaciones

comparten

el

mismo

identificador

de

usuarioes.midominio.android.usuario1

y

el

mismo

procesoes.midominio.android.proceso.compartido. Estas aplicaciones se ejecutan

entonces en el mismo proceso del sistema y pueden compartir de forma abierta sus recursos, como si

fueran una única aplicación.

Una verificación desde el shell nos confirma que ambas aplicaciones corren en el mismo proceso.

 Ejemplo

$./adb shell ps

USER PID PPID VSIZE RSS WCHAN PC NAME

root 1 0 224 208 ffffffff 00000000 S /init

root 2 0 0 0 ffffffff 00000000 S kthreadd

...

app_85 2470 58 142400 20608 ffffffff 00000000 S

es.midominio.android.proceso.compartido

Programación concurrente

Por defecto, un proceso sólo comprende un thread, el thread principal. Todos los componentes de la

aplicación se ejecutan en este thread. Para mejorar la experiencia de usuario, Android considera que

una aplicación está bloqueada cuando no responde tras diez segundos. El usuario puede destruirla.

Para evitar tal bloqueo de la aplicación, cualquier procesamiento largo como, por ejemplo, una

descarga web o un cálculo intensivo deben realizarse en un thread secundario dedicado, liberando al

thread principal. Este último puede entonces dedicarse al funcionamiento global de la aplicación y a su

representación gráfica, tarea que se realiza de forma obligatoria en el thread principal.

Es posible crear tantos threads secundarios como se desee. Se recomienda encarecidamente crear

threads antes que procesos, pues estos últimos consumen más recursos.

Si bien no es obligatorio, en muchos casos puede ser oportuno crear servicios para ejecutar los

threads secundarios. En efecto, llegado el caso, el sistema matará de manera prioritaria aquellos

procesos que no muestren nada al usuario o los receptores de eventos sin actividad antes que los

servicios. La clase IntentService puede ser otra gran idea en este sentido. En efecto, permite

crear rápidamente servicios que integran un thread secundario, y gestionarlos fácilmente. Es, por

tanto, una solución suplementaria a tener en cuenta además de las que se detallan en este

capítulo.

Es común ejecutar procesamientos largos y querer visualizar sus resultados una vez terminados. O

bien, el procesamiento largo debe realizarse en un thread secundario y su visualización a través la

interfaz de usuario en el thread principal. Es preciso, por tanto, que estos threads puedan comunicarse

mutuamente.

Para ello, existen distintas técnicas a nuestra disposición.

1. AsyncTask

Como su propio nombre indica, la clase AsyncTask permite realizar una tarea de forma asíncrona.

Es, sin duda, la forma más sencilla de crear y ejecutar un thread secundario y, a continuación, mostrar

el resultado en el thread principal.

Esta clase permite abstraerse de la manipulación de threads, y no tener que preocuparse más que

del procesamiento de fondo a realizar y de la gestión de resultados. La creación del thread

secundario se realiza de forma interna y la visualización de resultados se realiza en el thread

principal. El desarrollador no tiene que preocuparse de la creación del thread secundario, de la

gestión de estos threads ni de la comunicación entre ellos.

La clase AsyncTask proporciona métodos que se invocarán automáticamente en cada etapa de la

tarea: la inicialización, la ejecución del procesamiento, el progreso y la finalización. El desarrollador no

tiene que invocar a estos métodos directamente.

Es preciso, por tanto, crear una clase que herede de la clase AsyncTask e implementar los métodos

deseados. La clase AsyncTask recibe tres tipos genéricos:

Params: tipo de los parámetros pasados a la entrada de la tarea.

Progress: tipo de la unidad de progreso del procesamiento.

Result: tipo del resultado del procesamiento.

 Sintaxis

class MiTarea extends AsyncTask<Params, Progress, Result> {

...

}

 Ejemplo

public class MiActividadPrincipal extends Activity {

private class NumerosPrimos extends

AsyncTask<Integer, Integer, Integer> {

...

}

}

La declaración de la clase que hereda de la clase AsyncTask se realiza generalmente como clase

privada interna al componente utilizado, como ocurre en nuestro ejemplo.

La primera etapa de la realización de la tarea es su inicialización, que se lleva a cabo implementando

el método onPreExecute. Este método se invoca desde el thread principal y puede, por tanto,

modificar la interfaz de usuario.

 Sintaxis

protected void onPreExecute ()

 Ejemplo

@Override

protected void onPreExecute() {

super.onPreExecute();

Toast.makeText(MiActividadPrincipal.this,

"¡Cálculo de los números primos iniciado!",

Toast.LENGTH_SHORT)

.show();

}

A continuación se invoca al método doInBackground que se encarga de realizar el procesamiento

de la tarea. Este método se invoca desde el thread secundario. Esto permite ejecutar el

procesamiento largo y no bloquear el thread principal. Este método devuelve el resultado del

procesamiento.

 Sintaxis

protected abstract Result doInBackground (Params... params)

 Ejemplo

@Override

protected Integer doInBackground(Integer... arg0) {

int n = 0;

int nivel=0;

int step = (arg0[1] - arg0[0]) / 10;

for (int i = arg0[0]; i <= arg0[1]; i++) {

if (isPrime(i)) {

n++;

}

if ((i > arg0[0]) && (i % step == 0))

publishProgress(++nivel);

}

return n;

}

El procesamiento contenido en el método doInBackground puede invocar en cualquier momento

al método publishProgress para actualizar la interfaz de usuario según el avance actual del

procesamiento. Esta llamada provocará que se invoque el método onProgressUpdate desde el

thread principal.

 Sintaxis

protected void onProgressUpdate (Progress... values)

 Ejemplo

@Override

protected void onProgressUpdate(Integer... values) {

super.onProgressUpdate(values);

Toast.makeText(MiActividadPrincipal.this,

values[0]+"0% completado", Toast.LENGTH_SHORT).show();

}

Una vez realizado el procesamiento, se invoca el método onPostExecute para procesar el

resultado. Este método se invoca desde el thread principal y puede, por tanto, modificar la interfaz de

usuario.

 Sintaxis

protected void onPostExecute (Result result)

 Ejemplo

@Override

protected void onPostExecute(Integer result) {

super.onPostExecute(result);

Toast.makeText(MiActividadPrincipal.this,

result + " números primos encontrados en total.",

Toast.LENGTH_SHORT).show();

}

Es posible detener la tarea invocando a su método cancel. Para tener en cuenta esta

anulación

lo

más

rápidamente

posible,

el

procesamiento

contenido

en

el

métododoInBackground deberá verificar de forma regular el valor de retorno

del métodoisCancelled. En tal caso, se invocará al método onCancelled en lugar de al

métodoonPostExecute.

Sólo queda por utilizar esta clase para ejecutar el procesamiento. Para ello, hay que instanciar la

clase e invocar a su método execute para ejecutar la tarea. Este método acepta como entrada uno

o varios parámetros del tipo genérico Params.

Una tarea sólo puede procesarse una única vez. Es preciso crear una nueva instancia para

ejecutar un nuevo procesamiento.

 Sintaxis

public final AsyncTask<Params, Progress, Result>

execute (Params... params)

public final boolean cancel (boolean mayInterruptIfRunning)

 Ejemplo

public class MiActividadPrincipal extends Activity {

@Override

public void onCreate(Bundle savedInstanceState) {

super.onCreate(savedInstanceState);

setContentView(R.layout.main);

NumerosPrimos tarea = new NumerosPrimos();

tarea.execute(0, 10000000);

}

}

En este ejemplo, la tarea se crea y ejecuta desde la creación de la actividad.

2. Thread

Si bien es práctica, la clase AsyncTask puede que no nos convenga en ciertos casos. Otra solución

consiste en utilizar la clase Thread. Esta clase permite definir y ejecutar un procesamiento. Es

posible ejecutar varios threads concurrentes y sincronizarlos entre ellos.

La comunicación entre este thread y el thread principal puede realizarse mediante el uso de objetos

de tipo Handler.

a. Creación

Existen dos formas de crear un thread.

La primera forma de crear un thread consiste en instanciar la clase Thread y pasarle como

parámetro un objeto de tipo Runnable, este último permite especificar el procesamiento en su

método run.

 Sintaxis

public Thread (Runnable runnable)

 Sintaxis del método run de la clase Runnable

public abstract void run ()

 Ejemplo

Thread thread = new Thread(new Runnable() {

@Override

public void run() {

Log.d(TAG, "Ejecución del thread");

}

});

La otra forma de crear un thread consiste en instanciar una clase que herede de la clase Threade

implementando el método run.

 Sintaxis

public void run ()

 Ejemplo

public class MiThread extends Thread {

private static final String TAG = "MiThread";

@Override

public void run() {

super.run();

Log.d(TAG, "Ejecución del procesamiento");

}

}

En ambos casos de creación del thread, la ejecución del procesamiento se realiza invocando

almétodo start del objeto de tipo Thread.

 Sintaxis

public synchronized void start ()

 Ejemplo

MiThread thread = new MiThread();

thread.start();

b. runOnUIThread

Si un thread secundario quiere ejecutar código sobre el thread principal, por ejemplo para actualizar

directamente la interfaz de usuario, puede hacerlo utilizando el métodorunOnUIThread.

Este método recibe como parámetro un objeto de tipo Runnable que contiene el código a ejecutar

en el thread principal. Esto evita tener que implementar un sistema de comunicación entre ambos

threads cuando se trata únicamente de modificar la interfaz de usuario.

 Sintaxis

public final void runOnUiThread (Runnable action)

 Ejemplo

runOnUiThread(new Runnable() {

public void run() {

Toast.makeText(MiActividadPrincipal.this, "blablabla",

Toast.LENGTH_SHORT)

.show();

}

};

c. Comunicación interthread

La clase Handler permite a distintos threads comunicarse entre ellos. En concreto, un objeto de

tipo Handler puede enviar mensajes al thread una vez lo ha creado.

La clase Handler es también un medio sencillo para enviar mensajes desde y hacia un

mismo thread. Esto permite planificar el procesamiento de ciertos mensajes o procesamientos

en el tiempo sin tener por qué recurrir a un sistema de alarmas o algún equivalente más

adecuado.

Estos mensajes son bien objetos de tipo Message, o bien objetos de tipo Runnable. Un objeto

de tipo Message puede, entre otros, comportar los siguientes datos: el sujeto o tipo de mensaje

mediante un entero, dos enteros y un objeto de tipo Object.

La creación de un objeto de tipo Handler se realiza instanciando directamente a la

claseHandler utilizando el constructor por defecto. Este handler está asociado al thread que lo ha

creado. Esto provoca que, si la instanciación tiene lugar directamente en la clase de un componente

de aplicación, el thread del handler es el thread principal. En este caso, esto permite a un thread

secundario comunicarse con el thread principal que puede modificar la interfaz de usuario.

La recepción de los mensajes enviados al objeto de tipo Handler se realiza implementando

elmétodo

handleMessage. Este método recibe como parámetro el objeto de

tipo Messagerecibido.

 Sintaxis

public Handler ()

public void handleMessage (Message msg)

 Ejemplo

public class MiActividadPrincipal extends Activity {

private Handler handler = new Handler() {

@Override

public void handleMessage(Message msg) {

switch (msg.what) {

case MSG_PROCESAMIENTO_A:

procesamientoA();

break;

case MSG_PROCESAMIENTO_B:

procesamientoB();

break;

}

}

};

}

La creación de un objeto de tipo Message se realiza indirectamente mediante el objeto de

tipoHandler utilizando uno de sus métodos obtainMessage. Estos métodos permiten

especificar como parámetros todos los datos o una parte de ellos.

 Sintaxis

public final Message obtainMessage ()

public final Message obtainMessage (int what)

public final Message obtainMessage (int what, Object obj)

public final Message obtainMessage (int what, int arg1, int arg2)

public final Message obtainMessage (int what, int arg1, int arg2,

Object obj)

 Ejemplo

Message msg = handler.obtainMessage(what, obj);

Una vez creado el mensaje, basta con enviarlo al handler.

También en este punto, se proveen varios métodos. El primero sendMessage, envía el mensaje y

lo procesa inmediatamente. El segundo sendMessageAtTime, envía el mensaje y lo procesará en

el momento indicado en milisegundos desde el arranque del sistema. Por último, el tercer

método, sendMessageDelayed, envía el mensaje y lo procesa tras un tiempo de espera

especificado en milisegundos a partir de la recepción del mensaje.

 Sintaxis

public final boolean sendMessage (Message msg)

public boolean sendMessageAtTime (Message msg, long uptimeMillis)

public final boolean sendMessageDelayed (Message msg,

long delayMillis)

 Ejemplo

Message msg = handler.obtainMessage(what, obj);

handler.sendMessage(msg);

En este ejemplo, el mensaje lo envía y recibe directamente el método handleMessage del

handler.

Si los mensajes que se quiere enviar son sencillos y sólo contienen el asunto, la

clase Handlerproporciona para ello métodos que tienen en cuenta la creación de estos mensajes.

La variante de los métodos propuestos es del mismo tipo que el de los métodos sendMessage.

 Sintaxis

public final boolean sendEmptyMessage (int what)

public final boolean sendEmptyMessageAtTime (int what, long uptimeMillis)

public final boolean sendEmptyMessageDelayed (int what, long delayMillis)

 Ejemplo

Message msg = handler.obtainMessage(what, obj);

handler.sendEmptyMessageDelayed(msg, 5000);

En este ejemplo, el mensaje lo recibirá el método handleMessage del handler en cinco segundos.

Por último, como se ha indicado antes, la clase Handler permite a su vez enviar objetos de

tipoRunnable como mensaje. La variante de los métodos propuestos es del mismo tipo que el de

los métodos sendMessage.

 Sintaxis

public final boolean post (Runnable r)

public final boolean postDelayed (Runnable r, long delayMillis)

public final boolean postAtTime (Runnable r, long uptimeMillis)

 Ejemplo

handler.post(new Runnable() {

public void run() {

Log.d(TAG, "Código enviado al handler");

Toast.makeText(MiActividadPrincipal.this, "Este código ha

sido enviado al handler para la ejecución en su thread.",

Toast.LENGTH_SHORT).show();

}

});

En este ejemplo, se supone que el handler ha sido creado en el thread principal. Puede, por tanto,

mostrar directamente un mensaje de tipo Toast.

Seguridad y permisos

Por defecto, Android asigna un identificador de usuario Linux a cada aplicación durante su instalación

en el sistema.

Es, por tanto, el sistema de permisos estándar de Linux el que se utiliza para controlar el acceso al

espacio de almacenamiento y, por tanto, a las aplicaciones y sus datos. Cada una de las aplicaciones

dispone de su propio espacio privado: proceso y espacio de almacenamiento. Puede, no obstante,

compartir ciertos datos y archivos especificándolo explícitamente (véase el capítulo La persistencia de

los datos - Proveedor de contenidos).

Por defecto, una aplicación no posee ningún permiso que pueda, entre otros, alterar las demás

aplicaciones, el sistema Android o que permita acceder a los datos privados del usuario.

Si una aplicación trata de realizar una acción que le está prohibida, se registra un mensaje de

error en los logs. También es posible que se eleve una excepción Java de seguridad, según el

caso.

El acceso a ciertos datos sensibles, el uso de componentes de hardware del dispositivo Android, el

acceso a la red, la posición GPS del usuario o bien otras funcionalidades requieren obligatoriamente

que la aplicación declare explícitamente cada uno de los permisos que desea poseer.

Esta lista de permisos se le proporcionará al usuario de forma previa a la descarga de la aplicación,

por ejemplo en Play Store. El usuario podrá, entonces, consultarla y decidir, con total conocimiento, si

instalar la aplicación o no según los permisos requeridos.

El usuario debe aceptar todos los permisos solicitados por la aplicación para instalarla. Por ello,

es preciso no solicitar más permisos que los estrictamente necesarios para el buen

funcionamiento de la aplicación. Los usuarios podrán no querer instalar la aplicación si no

comprenden por qué se solicitan permisos que parecen injustificados respecto a las funcionalidades

que ofrece la aplicación.

Una vez instalada, la aplicación dispone de los permisos solicitados para siempre, hasta la próxima

actualización de la aplicación que implique una actualización en la lista de permisos.

1. Declaración de los permisos

La declaración de los permisos se realiza en el manifiesto. La etiqueta uses-

permission permiteespecificar un permiso requerido. Se utiliza dentro de la etiqueta manifest.

Es preciso, por tanto, insertar tantas etiquetas uses-permission como permisos se soliciten.

 Sintaxis

<uses-permission android:name=" cadena de caracteres">

 Ejemplo

<?xml version="1.0" encoding="utf-8"?>

<manifest ...>

<uses-permission android:name="android.permission.VIBRATE" />

<uses-permission android:name="android.permission.SEND_SMS" />

</manifest>

En este ejemplo, la aplicación solicita dos permisos: uno para poder hacer vibrar el dispositivo y otro

para poder enviar SMS.

La lista completa de permisos proporcionados por el sistema pueden consultarse directamente

en la vista Eclipse Permissions del manifiesto. También es posible consultarla en la siguiente

dirección: http://developer.android.com/reference/android/Manifest.permission.html

Observe que una aplicación también puede crear sus propios permisos utilizando

la etiquetapermission en el manifiesto.

2. Restricción de uso

Cada componente de una aplicación puede solicitar que pueda ser utilizado sólo por aquellos

componentes que posean ciertos permisos.

A partir de Android 3.0 (API 11), existe una excepción. Incluso si un componente requiere un

permiso específico para poder ser ejecutado, otro componente de la misma aplicación puede

utilizarlo sin poseer, él mismo, los permisos solicitados por el componente.

Para ello, debe especificarse el atributo android:permission dentro de la etiqueta del

componente que quiera controlar su acceso.

Observe que el componente de tipo ContentProvider permite especificar de forma más fina el

acceso

proporcionando

otros

dos

atributos android:readPermission yandroid:writePermission. Estos atributos

permiten respectivamente indicar quién puede leer y escribir la información en el proveedor de

contenidos.

Se elevará una excepción Java de seguridad si un componente cliente utiliza un componente para el

que no posee permisos, salvo en el caso del receptor de eventos.

En el caso del envío no autorizado de un evento al receptor de eventos, no se generará

ninguna excepción, aunque el receptor de eventos no recibirá este evento. También es posible

especificar un permiso requerido que el receptor de eventos tendrá que poseer obligatoriamente

para recibir la intención tras su envío (consulte el capítulo Componentes principales de la

aplicación - Receptor de eventos).

 Sintaxis

<activity android:permission=" cadena de caracteres" ...>

<service android:permission=" cadena de caracteres" ...>

<receiver android:permission=" cadena de caracteres" ...>

<provider android:permission=" cadena de caracteres" ...>

<provider android:readPermission=" cadena de caracteres" ...>

<provider android:writePermission=" cadena de caracteres" ...>

 Ejemplo

<?xml version="1.0" encoding="utf-8"?>

<manifest ...>

<application ...>

<activity android:name=".MiActividadPrincipal"

android:permission="android.permission.VIBRATE" >

<intent-filter>

<action android:name="android.intent.action.MAIN" />

<category

android:name="android.intent.category.LAUNCHER" />

</intent-filter>

</activity>

</application>

</manifest>

Red

Una de las funcionalidades habituales de la que quiere disponer una aplicación es la capacidad de

intercambiar información con un servidor remoto, bien sea sobre una red privada o sobre Internet.

Según se trate de un particular, profesional, …, corresponde al responsable verificar, llegado el

caso, si es necesario declarar el uso de datos personales de los usuarios recogidos en los

servidores (como por ejemplo sus coordenadas geográficas). Para más información visite la

siguiente dirección: http://www.aepd.es/

La duración de un intercambio con un servidor, es decir, el tiempo entre la construcción / envío del

mensaje, y el retorno / análisis de la respuesta, depende de muchos factores:

La construcción y el envío de la consulta, que puede llevar más o menos tiempo según la

potencia del dispositivo Android y la complejidad de la consulta.

La calidad de la red y su velocidad, en especial cuando la conexión se establece mediante la

red de telefonía móvil.

El tiempo de respuesta del propio servidor que puede tardar varios segundos, o decenas de

segundos, antes de enviar una respuesta.

El desarrollador es totalmente dependiente de factores cuya duración no puede controlar. Deberían

tenerse en cuenta en la etapa del desarrollo de la comunicación con el servidor. En particular, la tarea

de comunicación puede ser larga, y tendrá que realizarse en un thread secundario para no bloquear la

aplicación.

Para poder comunicarse con un servidor remoto, la primera etapa consiste en dotar a la aplicación de

los

permisos

para

abrir

sockets

de

red.

Para

ello,

hay

que

agregar

el permisoandroid.permission.Internet en el manifiesto.

 Ejemplo

<?xml version="1.0" encoding="utf-8"?>

<manifest ...>

<uses-permission android:name="android.permission.INTERNET" />

</manifest>

Android incluye la librería HTTP Apache que permite utilizar el protocolo HTTP de forma sencilla. Esta

librería contiene numerosas clases y métodos. Dado que no es específica de Android, no detallaremos

más que algunas de sus clases y ciertos métodos.

Desde la versión 2.2 (API 8), Android proporciona también la claseAndroidHttpClient que

implementa la interfaz HttpClient, configurada especialmente para Android. Esta clase prohíbe, en

concreto, el envío de consultas HTTP desde el thread principal, elevando una excepción.

 Ejemplo

java.lang.RuntimeException: This thread forbids HTTP requests

En

versiones

inferiores

a

Android

2.2

(API

8),

es

posible

reemplazar

la

claseAndroidHttpClient por la clase DefaultHttpClient. El firewall que impide su uso

en el thread principal no existe, por lo que habrá que velar por ejecutarla sobre un thread

secundario.

Veamos cómo utilizar las clases y los métodos más utilizados de estas librerías para enviar una

consulta a un servidor remoto y recuperar la respuesta.

1. Agente usuario

El user-agent (agente usuario) es una cadena de caracteres incluida en el encabezado de una

consulta HTTP enviada por un cliente a un servidor. Permite identificar el sistema del cliente indicando,

por ejemplo, el nombre de la aplicación cliente, su versión…

El servidor puede entonces utilizar esta información para adaptar mejor su respuesta. Por ejemplo,

un servidor web podrá detectar que el cliente es un navegador de un dispositivo móvil. Podrá,

entonces, redirigir automáticamente la petición hacia la versión móvil del sitio web.

En el caso en que el desarrollador Android gestione también la parte servidora, puede ser

interesante para él construir un agente usuario proporcionando la máxima información posible sobre

el dispositivo, el sistema y la aplicación Android. Esto le permitirá ver en detalle qué dispositivos, qué

sistemas y versiones del sistema, y qué versiones de las aplicaciones poseen los usuarios.

Para obtener la información asociada al sistema, podemos utilizar algunas de las constantes que

proporciona la clase android.os.Build. Los valores de estas constantes son cadenas de

caracteres.

La constante Build.MODEL proporciona el modelo del dispositivo Android en forma de cadena de

caracteres. Los valores devueltos por esta constante pueden ser, por ejemplo: DROID2, Nexus

One,GT-I9000, T-Mobile G2, X10i, ZTE-RACER, MB525, GT-I5700...

 Sintaxis

Build.MODEL

 Ejemplo

String modelo = Build.MODEL;

La constante Build.VERSION.RELEASE proporciona el número de versión del sistema en forma

de cadena de caracteres. Los valores devueltos por esta constante pueden ser, por

ejemplo: 3.0,2.3.3, 2.2.2, 2.1-update1, 1.5...

 Sintaxis

Build.VERSION.RELEASE

 Ejemplo

String versionSistema = Build.VERSION.RELEASE;

La constante Build.DISPLAY proporciona el nombre de código del sistema en forma de cadena de

caracteres.

Los

valores

devueltos

por

esta

constante

pueden

ser,

por

ejemplo: VZW, FRG83G,ECLAIR, FRF91...

 Sintaxis

Build.DISPLAY

 Ejemplo

String codigoSistema = Build.DISPLAY;

El código del idioma así como el código regional configurado por el usuario en el sistema Android

también pueden recuperarse. Para ello, hay que usar la clase Locale y su método getDefault.

Este método devuelve una instancia de tipo Locale. El uso del método toString permite

recuperar el código del idioma así como el código regional concatenados en forma de cadena de

caracteres. Los valores devueltos pueden ser, por ejemplo: en_US, es_ES, fr_FR, bg_BG, zh_TW…

 Sintaxis

public static Locale getDefault ()

 Ejemplo

String paramsReg = Locale.getDefault().toString();

Android permite obtener información sobre las aplicaciones. En nuestro caso, esto permite recuperar

esta información de forma dinámica en lugar de incluirla directamente en nuestro código. El código no

se habrá modificado tras la actualización de la aplicación y podrá reutilizarse para otras aplicaciones.

La identificación de una aplicación se realiza mediante el nombre de su paquete. Este nombre se

utilizará en los métodos detallados más adelante. Para recuperar dinámicamente el nombre del

paquete en curso, hay que usar el método Context.getPackageName.

 Sintaxis

public abstract String getPackageName ()

 Ejemplo

String nombrePaquete = context.getPackageName()

La clase PackageManager permite recuperar información asociada a las aplicaciones instaladas en

el sistema. Es posible recuperar una instancia de esta clase invocando al método

estáticogetPackageManager.

 Sintaxis

public abstract PackageManager getPackageManager ()

 Ejemplo

PackageManager manager = context.getPackageManager();

El método getPackageInfo permite obtener toda la información contenida en el manifiesto. Este

método recibe como parámetros el nombre de la aplicación identificada por su paquete y un flag

opcional que aquí no se utiliza.

Devuelve

un

objeto

de

tipo

PackageInfo.

Puede

elevar

una

excepciónNameNotFoundException si el nombre del paquete proporcionado no se encuentra

entre las aplicaciones instaladas.

 Sintaxis

public abstract PackageInfo getPackageInfo (String packageName,

int flags)

 Ejemplo

PackageInfo info = null;

try {

info = manager.getPackageInfo(context.getPackageName(), 0);

} catch (NameNotFoundException e1) {

}

Queda por recuperar la información del objeto de tipo PackageInfo accediendo directamente a sus

variables miembros packageName y versionName proporcionando, respectivamente, el nombre

del paquete y el número de versión de la aplicación.

 Ejemplo

String nombrePaquete = info.packageName;

String nombreVersion = info.versionName;

La cadena de caracteres agente usuario puede, así, estar constituida por toda esta información.

 Ejemplo

final String AGENTE_USUARIO = "%s/%s (Android/%s/%s/%s/%s)";

String agenteUsuario = String.format(AGENTE_USUARIO,

info.nombrePaquete, nombreVersion, modelo, versionSistema,

codigoSistema, paramsReg);

2. AndroidHttpClient

Para describir el envío de una consulta y la recepción de la respuesta del servidor, supondremos que

el servidor remoto acepta una petición HTTP GET y envía una respuesta bajo la forma de una cadena

de caracteres como, por ejemplo, una respuesta con formato JSON.

Android incluye la librería org.json que contiene lo necesario para leer respuestas con

formato JSON. Para más información sobre el formato JSON: http://www.json.org/.

Desde Android 3.0 (API 11), la librería org.json proporciona las nuevas

clases JsonReadery JsonWriter que permiten, respectivamente, leer y escribir de forma

sencilla un flujo JSON.

La petición GET se crea fácilmente con la clase HttpGet y uno de sus constructores recibe como

parámetro la dirección completa del sitio.

 Sintaxis

public HttpGet (String uri)

 Ejemplo

HttpGet httpGet = new HttpGet("http://...");

La clase AndroidHttpClient permite utilizar un cliente HTTP específicamente adaptado a Android.

Para utilizarla no hay que instanciarla

directamente, sino invocar a su método

estáticonewInstance que devuelve una instancia. Este método recibe como parámetro una cadena

de caracteres que describe el agente usuario.

 Sintaxis

public static AndroidHttpClient newInstance (String userAgent)

 Ejemplo

AndroidHttpClient httpClient =

AndroidHttpClient.newInstance(agenteUsuario);

El envío de la consulta y la recepción de la respuesta se realizan invocando al método execute del

cliente HTTP. Este método está disponible en distintas formas. Una de ellas, en concreto, recibe como

parámetros la consulta y un objeto que implementa la interfaz ResponseHandler. Puede elevar

excepciones de tipo IOException si ha tenido algún problema o si la conexión ha sido anulada y

excepciones de tipo ClientProtocolException su ha habido un error en el protocolo HTTP.

Es preciso, evidentemente, que el dispositivo Android esté conectado a la red mediante Wi-Fi o

mediante la red de telefonía móvil, por ejemplo, o en caso contrario se elevará una excepción

de tipo java.net.UnknownHostException, que hereda del tipo IOException.

La clase BasicResponseHandler implementa la interfaz ResponseHandler y, en concreto, su

método handleResponse. Este método recibe como entrada la respuesta del servidor bajo la

forma de un objeto de tipo HttpResponse, extrae el contenido de la respuesta y lo devuelve en

forma de cadena de caracteres.

Se elevará una excepción de tipo HttpResponseException si el código de retorno del servidor es

igual o superior a 300.

 Sintaxis

public String handleResponse (HttpResponse response)

De este modo, el método execute devuelve la respuesta del servidor en forma de cadena de

caracteres si recibe como parámetro un objeto de tipo BasicResponseHandler, y eleva las

excepciones llegado el caso.

 Sintaxis

public abstract T execute (HttpUriRequest request,

ResponseHandler<? extends T> responseHandler)

 Ejemplo

String reponse = null;

try {

reponse = httpClient.execute(httpGet,

new BasicResponseHandler());

} catch (HttpResponseException e1) {

int errno = e1.getStatusCode();

procesarExcepcion(e1);

} catch (ClientProtocolException e2) {

procesarExcepcion(e2);

} catch (IOException e3) {

procesarExcepcion(e3);

}

Una vez finalizada la comunicación, el cliente debe cerrar las conexiones y liberar los recursos

reservados invocando a su método close.

 Sintaxis

public void close ()

 Ejemplo

try {

...

} finally {

httpClient.close();

}

La llamada a este método puede, en particular, realizarse en el bloque finally de la gestión

de las excepciones. De este modo, siempre se invocará y los recursos siempre se liberarán, se

haya elevado o no una excepción.

Introducción

La integración de las redes sociales es una funcionalidad indispensable en cualquier aplicación

Android: permite a los usuarios compartir su experiencia con sus amigos y, para el desarrollador,

aporta cierta publicidad suplementaria para la aplicación, lo cual nunca viene mal.

Veremos en este capítulo dos formas que permiten integrar el famoso botón Compartir (share, en

inglés) en una aplicación Android.

El primer método puede calificarse como integración estándar: resulta muy rápida de implementar y

provee lo esencial, aunque es muy dependiente del entorno en el que se ejecuta.

El segundo método, que propone una integración completa con las principales redes sociales, utiliza

una librería externa - open source - que simplifica el trabajo al ser compatible con las especificidades

de cada red social.

Integración estándar

Este primer método que se propone para integrar la forma de compartir contenido en las principales

redes sociales se basa en una filosofía muy sencilla: el usuario dispone, en su dispositivo, de las

aplicaciones de las principales redes sociales que utiliza. Por ello, es posible compartir información a

través de estas aplicaciones, y no desarrollando una pieza de software específica, que no sería más

que una versión limitada de lo que ya proporciona cada aplicación de red social.

La problemática es la siguiente: exponer la información a compartir, y dejar que el sistema y el usuario

seleccionen la mejor solución para compartir el contenido.

1. Con Android 2.x y 3.x

Los objetos que permiten compartir información en un dispositivo Android ya son conocidos y se han

estudiado en el capítulo Los fundamentos, sección Intención: se trata de las intenciones.

Recordemos que el funcionamiento de las intenciones es el siguiente: hay que crear una intención

especificando la acción que se desea ejecutar y, eventualmente, agregar datos adicionales.

Aquí, la acción que nos interesa es la acción ACTION_SEND: indica que la aplicación desea enviar

información. El destino del envío no se especifica, éste es el principio de funcionamiento de las

intenciones, sino que es el usuario quien, en tiempo de ejecución, entre las opciones capaces de

realizar la solicitud selecciona el modo de compartir el contenido.

El contenido que se quiere compartir en el marco de la acción seleccionada debe ser bien un texto o

bien un archivo enviado en formato binario.

En el primer caso (texto), el contenido se incluirá en el campo extra Intent.EXTRA_TEXT, y el tipo

MIME será text/plain.

En el segundo caso (archivo binario), se utilizará el campo extra Intent.EXTRA_STREAM, y el tipo

MIME dependerá del tipo de archivo binario (image/jpeg en el caso de una imagen en formato

JPEG, por ejemplo, o de forma más genérica image/*).

Es posible informar campos extra suplementarios, aunque sin estar seguros de si los tendrá en

cuenta

cada

aplicación: EXTRA_EMAIL, EXTRA_CC, EXTRA_BCC, EXTRA_HTML_TEXT yEXTRA_SUBJECT.

Una vez creada la intención y asignados los datos "extra", únicamente queda iniciar la actividad que

incluirá el objeto Intent.

En el marco de una función diseñada para compartir contenido, la mejor solución consiste en

encapsular la llamada en un objeto de tipo Chooser (seleccionador), que presenta una interfaz

específica para la selección de la aplicación. El objeto Chooser no se utiliza directamente sino a

través del método Intent.createChooser.

 Sintaxis

Static Intent.createChooser(Intent destino, CharSequence titulo)

 Ejemplo

Intent shareIntent=

new Intent(android.content.Intent.ACTION_SEND);

shareIntent.setType("text/plain");

shareIntent.putExtra(android.content.Intent.EXTRA_SUBJECT,

"Ejemplo compartir contenido");

shareIntent.putExtra(android.content.Intent.EXTRA_TEXT,

"Texto del mensaje compartido");

startActivity(

Intent.createChooser(shareIntent, "Compartir en..."));

2. Con Android 4.x

Con la versión 14 (Android 4.0.1, Ice Cream Sandwich), la forma de compartir contenido en redes

sociales está, por lo general, integrada en la barra de acción.

Para integrar en esta barra de acción el icono específico para compartir contenido y las acciones

asociadas basta con agregar un ítem en el archivo XML del menú, configurándole un atributo de

tipoactionProviderClass específico.

El atributo ActionProviderClass se incluye con la API 14 y permite asociar una clase que se

encargará de gestionar la acción cuando se seleccione el elemento de menú.

La clase que se especifique en el atributo de tipo ActionProviderClass debe heredar de la

clase abstracta ActionProvider.

El sistema Android provee, desde la API 14, un ActionProvider específico para compartir

contenido en redes sociales: la clase ShareActionProvider (del paquete android.widget).

Es esta clase la encargada de crear los submenús que presentan una lista de redes sociales y los

métodos subyacentes.

Es preciso, por tanto, indicar estas clases como valor para el atributo actionProviderClass del

ítem de menú.

A continuación se muestra un ejemplo de declaración de menú para mostrar un icono "compartir" en

la barra de acción. Este archivo de menú debe almacenarse en la carpeta /res/menu del proyecto.

<menu xmlns:android="http://schemas.android.com/apk/res/android">

<item

android:id="@+id/menu_item_compartir"

android:showAsAction="ifRoom"

android:title="Compartir"

android:actionProviderClass="android.widget.ShareActionProvider" />

</menu>

Para vincular el menú con su actividad es preciso, como se ha visto en el capítulo Completar la

interfaz de usuario, sección Menús, sobrecargar el método onCreateOptionMenu de la

claseActivity.

@Override

public boolean onCreateOptionsMenu(Menu menu) {

getMenuInflater().inflate(R.menu.menu_compartir, menu);

[...]

}

A continuación, en el método onCreateOptionsMenu, hay que recuperar el ActionProviderdel

item de menú declarado en el archivo XML de menú y vincularle un objeto de

tipoShareActionProvider.

Para

ello,

la

clase

MenuItem

dispone

del

métodogetActionProvider, que devuelve el ActionProvider especificado en el atributo.

ShareActionProvider shareActionProvider =

(ShareActionProvider) item.getActionProvider();

Sólo queda por definir, tal y como hemos visto anteriormente, una intención que asociaremos al

objeto de tipo ShareActionProvider, invocando al método setShareIntent de la

claseShareActionProvider.

 Sintaxis

void setShareIntent (Intent shareIntent)

 Ejemplo

@Override

public boolean onCreateOptionsMenu(Menu menu) {

getMenuInflater().inflate(R.menu.menu_cap10, menu);

MenuItem item = menu.findItem(R.id.menu_item_share);

ShareActionProvider shareActionProvider =

(ShareActionProvider) item.getActionProvider();

shareActionProvider.setShareIntent(createShareIntent());

return true;

}

private Intent createShareIntent() {

Intent shareIntent=

new Intent(android.content.Intent.ACTION_SEND);

shareIntent.setType("text/plain");

shareIntent.putExtra(android.content.Intent.EXTRA_SUBJECT,

"Ejemplo compartir contenido");

shareIntent.putExtra(android.content.Intent.EXTRA_TEXT,

"Texto del mensaje compartido");

return shareIntent;

}

Cuando se ejecute la actividad, el botón para compartir se agregará automáticamente en la zona

superior derecha de la barra de acción. Haciendo clic en el botón, se abrirá el menú "Compartir".

En resumen, este método de compartir contenido presenta numerosas ventajas:

Resulta muy sencillo de implementar.

No requiere ni claves ni API ni procesos de autenticación.

Utiliza únicamente elementos propios de la plataforma.

No existe el riesgo de depender de una API externa (del estilo de las API que proveen las

redes sociales), lo cual limita y reduce el mantenimiento.

Todas las redes sociales instaladas en el dispositivo del usuario, y únicamente estas redes,

se mostrarán y podrán seleccionarse.

No obstante, existen ciertas limitaciones que pueden resultar algo frustrantes: por un lado, el

mensaje que se envía es bastante sencillo y no tiene ningún formato, por otro lado, puede que las

aplicaciones de redes sociales no sean compatibles con la intención.

Integración completa

La mayoría de redes sociales, si no todas, proporcionan una API para Android que permite compartir

contenido. No obstante, sería complicado integrar, separadamente, cada una de estas API y asegurar

su mantenimiento para cada evolución de la API. Una solución alternativa, que se estudia en esta

sección, consiste en recurrir a una API externa que es compatible con la mayoría de redes sociales.

Existen varias API de este tipo en el mercado; algunas son de pago pero la mayoría son gratuitas. La

elección de la API debe realizarse en base a ciertos criterios a los que cabe prestar atención:

La API debe presentar un buen rendimiento, y ofrecer todas las funcionalidades para compartir

contenido propias de cada red social.

La API debe actualizarse con regularidad por su(s) autor(es), de cara a evolucionar de la mano

de cada red social.

Por último, el trabajo de integración debe ser lo más ligero posible.

Nuestra elección, en base a estos criterios, es la API socialauth-android, versión para Android

de una API Java bastante popular. Esta sección presenta todas las etapas necesarias para integrar la

API así como la integración que hay que realizar desde cada red social afectada.

1. Obtener las claves de API

Incluso aunque cada red social funcione a su propia manera, existen algunos esquemas de uso que

son comunes a todas; es el caso, por ejemplo, de la conexión con aplicaciones de terceros. Todas las

redes sociales exigen, para autorizar la publicación de datos en sus sistemas, que la aplicación que

envía la solicitud haya sido referenciada previamente en la propia red social.

La primera etapa consiste, por tanto, en referenciar nuestra aplicación desde cada una de las redes

sociales. Esto nos devolverá un par (clave API / clave secreta) que permite identificar a la aplicación

que envía el contenido.

Veremos cómo realizarlo para Facebook, sabiendo que el funcionamiento general es idéntico para el

resto de medios. Observe que conviene poseer una cuenta de usuario en cada una de estas redes

sociales con la que desee integrarse.

a. Crear una aplicación Facebook

Para

poder

crear

una

aplicación

Facebook,

hay

que

conectarse

con

el

sitiohttps://developers.facebook.com, e identificarse con una cuenta de usuario de Facebook.

En la barra de menú, seleccione Apps - Create a New App.

Se abre un formulario en una ventana emergente, que le permite introducir un nombre para su

aplicación e informar un nombre de namespace (que puede dejarse vacío, pues aplica únicamente a

aplicaciones web).

Una vez relleno el formulario, haga clic en el botón Creación de aplicaciones.

Tras un breve instante (no tiene por qué ser inmediato), la página web se actualiza y le muestra el

cuadro de mando de su aplicación.

La información que nos interesa, de momento, se ubica en la zona superior de la página:

identificador de la aplicación (se trata de la clave API) así como la clave secreta (oculta por defecto,

es preciso hacer clic en el botón Show para verla). Esta información debe conservarse, pues se

incluirá en un archivo de configuración posteriormente.

La creación de la aplicación para Facebook ha terminado: puede explorar la configuración propuesta

por Facebook para personalizar la visualización de los mensajes en el foro de actualidad de los

usuarios.

Como con la mayoría de redes sociales, Facebook no proporciona un modo de "desarrollo" o

"depuración" para las aplicaciones: todos los mensajes que escriba se integrarán

directamente en el hilo de actualidad del usuario que utilice para las pruebas. Estos mensajes

pueden, no obstante, borrarse.

b. Otras redes sociales

Dado que el mecanismo de creación de cuentas de desarrollador es propio de cada sitio (y, en

algunos casos, con continuas modificaciones), no detallaremos aquí el procedimiento para cada una

de estas redes sociales. La siguiente tabla muestra las direcciones donde puede iniciarse el proceso

de creación de una cuenta de desarrollador para las principales redes sociales.

Facebook

https://developers.facebook.com/

Foursquare

https://developer.foursquare.com/

Google+

https://developers.google.com/+/api/oauth#apikey

LinkedIn

http://developer.linkedin.com/

Twitter

https://dev.twitter.com/

2. Instalar el SDK SocialAuth-Android

Hemos escogido trabajar con la API SocialAuth-Android, proyecto open-source iniciado por la

empresa 3Pillar Labs (http://labs.3pillarglobal.com), que permite administrar varias redes sociales de manera global.

La primera etapa consiste en descargar el SDK (Software Development Kit) de SocialAuth-Android, de

la dirección http://sourceforge.net/projects/socialauth-android/ y, a continuación, descomprimir el archivo zip obtenido. Se crean las carpetas assets, dist, examples, javadoc, libs y src.

a. Integración de las librerías con el proyecto

Para utilizar las librerías de una API en una aplicación, es preciso agregar los archivos de la librería

en la carpeta /libs del proyecto en Eclipse.

Aquí, necesitamos dos librerías: socialauth y socialauth-android. Las librerías se proveen

en formato java .jar. El archivo socialauth-4.4.jar se encuentra en la carpeta/libs del

archivo descomprimido, el archivo socialauth-android-3.1.jar se encuentra en la

carpeta /dist (los números de versión se indican a título informativo, son susceptibles de cambiar

regularmente).

Cuando se agregan ambos archivos a la carpeta /libs del proyecto Eclipse, el plug-in ADT los

agrega automáticamente en el java build-path (ruta de construcción) del proyecto: el build-path

hace referencia a todos los archivos necesarios para realizar la compilación del proyecto.

A continuación hay que agregar, en la carpeta /assets del proyecto Eclipse, el

archivooauth_consumer.properties, que se encuentra en la carpeta /assets del archivo

descomprimido. Este archivo contiene las claves de la API y las claves secretas para todas las redes

sociales soportadas por la API.

Modificando este archivo con el editor Eclipse (o con cualquier otro editor de texto), podremos

agregar las claves de las redes sociales que queramos integrar en nuestra aplicación.

Para finalizar la integración de las librerías SocialAuth-Android, queda por agregar las

autorizaciones INTERNET y ACCESS_NETWORK_STATE en el manifiesto del proyecto: la liberaría

necesita, en efecto, acceso a Internet en el dispositivo del usuario.

b. Uso de la API

Una vez realizada la instalación y configuración de la API, puede utilizarse directamente en el

proyecto.

La API expone diversas opciones para integrar la manera de compartir contenido en las redes

sociales: mediante un botón "compartir", mediante el menú de la barra de acción, etc. Vamos a

estudiar cómo crear un botón "compartir" en una aplicación.

El procedimiento para compartir contenido se desarrolla en varias etapas:

Petición de compartir contenido por parte del usuario.

Selección de la red social que se quiere utilizar para compartir el contenido.

Conexión del usuario a la red social seleccionada.

Publicación del contenido a compartir.

Confirmación del contenido compartido.

La API SocialAuth-Android se encarga de gestionar todas las etapas.

La clase SocialAuthAdapter provee todos los métodos necesarios para compartir el contenido.

El constructor de la clase recibe como parámetro un objeto de tipo DialogListener, definido por

la API, que se encarga de gestionar el proceso de callback (llamada de retorno) que sigue al

procesamiento de un cuadro de diálogo.

La interfaz DialogListener obliga a implementar los métodos siguientes:

onBack: se invoca cuando el usuario cierra el cuadro de diálogo haciendo clic en el botón

volver de su dispositivo.

onCancel: se invoca cuando el usuario anula la acción.

onComplete: se invoca cuando el usuario finaliza la acción del cuadro de diálogo.

onError: se invoca cuando se produce un error desde el cuadro de diálogo.

 Ejemplo

SocialAuthAdapter adapter =

new SocialAuthAdapter(new DialogListener() {

@Override

public void onError(SocialAuthError arg0) {

}

@Override

public void onComplete(Bundle arg0) {

}

@Override

public void onCancel() {

}

@Override

public void onBack() {

}

});

El objeto de tipo DialogListener que se pasa como parámetro al constructor de la

claseSocialAuthListener tiene la función de gestionar el retorno tras la conexión del usuario.

En este momento, debe publicarse el mensaje para la red social, como respuesta a la llamada al

método onComplete.

La instancia de tipo SocialAuthAdapter permite especificar cuáles son las redes sociales que

se mostrarán en el cuadro de diálogo cuando el usuario haga clic en el botón "Compartir".

Para agregar una red social, se utiliza el método addProvider de la claseSocialAuthAdapter.

 Sintaxis

void addProvider(SocialAuthAdapter.Provider provider, int logo)

El parámetro provider permite indicar la red social. SocialAuthAdapter.Provider es una

enumeración que contiene la lista de redes sociales soportadas por la API.

El parámetro logo permite indicar el identificador del recurso que se utilizará como logotipo para la

red social de la lista.

 Ejemplo

adapter.addProvider(SocialAuthAdapter.Provider.FACEBOOK,

R.drawable.facebook);

adapter.addProvider(SocialAuthAdapter.Provider.TWITTER,

R.drawable.twitter);

Para declarar la acción de compartir contenido cuando el usuario haga clic en el botón compartir de

una actividad, hay que declararlo en el objeto SocialAuthAdapter, utilizando el métodoenable.

 Sintaxis

void enable(android.widget.Button botonCompartir)

 Ejemplo

Button btnCompartir = (Button)findViewById(R.id.boton_compartir);

adapter.enable(btnCompartir);

Observe que, a diferencia de lo que ocurre en un botón clásico, no es necesario invocar al

métodosetOnClickListener en el botón que sirve para compartir contenido: el

método enable se encarga de configurar el botón.

Cuando el usuario selecciona una red social y se conecta, se invoca al método onComplete de la

instancia

de

DialogListener

que

se

pasa

como

parámetro

al

constructorSocialAuthAdapter: el mensaje puede publicarse.

Para

publicar

un

mensaje,

debemos

utilizar

uno

de

los

siguientes

métodos: updateStatus,updateStory (sólo en Facebook) o uploadImageAsync (Facebook

y Twitter). La lista de todas las acciones soportadas por la API se describe más adelante en esta

sección.

 Sintaxis

void updateStatus(java.lang.String message,

SocialAuthListener<java.lang.Integer> listener,

boolean shareOption)

void updateStory(java.lang.String message,

java.lang.String name,

java.lang.String caption,

java.lang.String description,

java.lang.String link,

java.lang.String picture, SocialAuthListener<java.lang.Integer>

listener)

void uploadImageAsync(java.lang.String message,

java.lang.String fileName,

android.graphics.Bitmap bitmap,

int quality,

SocialAuthListener<java.lang.Integer> listener)

 Ejemplo

private class ResponseListener implements DialogListener {

@Override

public void onBack() {

}

@Override

public void onCancel() {

}

@Override

public void onComplete(Bundle arg0) {

adapter.updateStatus("Mensaje que se mostrará en el flujo

de actualidad",new MessageListener(),false);

}

@Override

public void onError(SocialAuthError arg0) {

}

}

Los

métodos

updateStatus,

updateStory,

etc.,

requieren

un

objeto

de

tipoSocialAuthListener<java.lang.Integer> como parámetro: este objeto permite

gestionar el retorno tras la publicación. El valor entero que se pasa como parámetro contiene el

código devuelto por la publicación, se trata del código de respuesta http/1.1 devuelto por la red

social.

La interfaz SocialAuthListener<java.lang.Integer> requiere implementar los

métodosonError y onExecute (el primero se invoca en caso de error, mientras que el segundo

se invoca cuando el servidor web de la red social devuelve algún mensaje).

 Sintaxis

void onError(SocialAuthError e)

void onExecute(java.lang.String provider, T t)

 Ejemplo

class MessageListener implements SocialAuthListener<Integer> {

@Override

public void onExecute(String arg0,Integer t) {

Integer status = t;

if (status.intValue() == 200 ||

status.intValue() == 201 ||

status.intValue() == 204)

Toast.makeText(getContext(),

"Mensaje publicado",Toast.LENGTH_LONG).show();

else

Toast.makeText(getContext(),

"Mensaje no publicado",Toast.LENGTH_LONG).show();

finishActivity();

}

public void onError(SocialAuthError e) {

}

}

Puede ser necesario diferenciar la acción que queremos realizar en función de la red social

seleccionada por el usuario: la API gestiona las especificidades de cada red social, estando algunas

funcionalidades reservadas a alguna red en particular: es el caso, por ejemplo, del

método updateStory (que sólo está disponible para Facebook).

Para

hacer

esta

distinción,

el

objeto

SocialAuthAdapter

dispone

del

métodogetCurrentProvider,

que

devuelve

un

objeto

de

tipoorg.brickred.socialauth.AuthProvider, que se corresponde con la red social

seleccionada por el usuario.

Para identificar una red fácilmente, el método más sencillo consiste en invocar al

métodogetProviderId, que devuelve el nombre de la red social en forma de cadena de

caracteres.

 Ejemplo

if (adapter.getCurrentProvider().getProviderId().equalsIgnore

Case("facebook")) {

// Procesamiento específico para Facebook

}

else {

// Procesamiento para las demás redes sociales

}

La siguiente tabla muestra la lista de métodos soportados por la API y sus eventuales restricciones.

Red social

Métodos

Función

soportada

getAlbums

Obtener las fotos del usuario.

Facebook,

Twitter

getCareerAsync

Obtener información acerca del puesto, los

Linkedin

estudios, etc.

getContactList

Obtener una lista de los contactos del

Todas

usuario.

getFeeds

Obtener el flujo de información.

Facebook,

Twitter, Linkedin

getUserProfile

Obtener el perfil del usuario.

Todas

updateStatus

Actualizar el estado.

Facebook,

Twitter, Linkedin,

MySpace, etc.

updateStory

Compartir un mensaje y un vínculo con

Facebook

visualización previa del contenido.

uploadImage

Subir una imagen.

Facebook,

Twitter

El listado anterior es susceptible de cambiar, en función de la evolución de la API. La lista

actualizada se encuentra en la siguiente dirección (en inglés):https://code.google.com/p/socialauth-

android/, sección Existing Features.

Introducción

Incluso en las aplicaciones más sencillas, es raro poder escribir el código sin incurrir en algún error

técnico o funcional. También puede haberse omitido el procesamiento de algún caso funcional

particular.

Además, conforme más compleja es la aplicación, más difícil se hace modificarla sin correr el riesgo de

agregar bugs o regresiones funcionales.

Para evitar esto, cada cual tiene su técnica. Hay quien sigue ciclos de desarrollo en V o en Y, otros

adoptan metodologías de desarrollo más o menos ágiles como XP (eXtreme Programming) o TDD (Test

 Driven Development), y a menudo una mezcla de todas ellas...

No obstante, cada uno define su estrategia particular en cuanto a la realización de pruebas unitarias

y/o de integración y/o de validación y/o de conformidad funcional. En ocasiones, la estrategia es

simple: no se realizan pruebas, si bien esto no es lo más adecuado.

Sea cual sea la necesidad del desarrollador, Android proporciona distintas soluciones para ayudar a

mejorar la calidad de su código y eliminar la mayor cantidad de errores.

Comenzaremos estudiando el sistema de registro de eventos. A continuación, veremos la depuración

paso a paso de una aplicación para concentrarnos en la perspectiva Android de depuración y de

trazas llamada DDMS (Dalvik Debug Monitor Server). Por último, veremos las pruebas unitarias y las

pruebas de integración.

Registro de eventos

Un registro de eventos contiene los logs (trazas de ejecución de una aplicación). En Android, existen

varios registros de eventos: uno principal y varios secundarios específicos a un dominio, por ejemplo

los mensajes asociados a la telefonía. Estos registros se almacenan en forma de logs circulares.

Cada uno de estos eventos está constituido por los siguientes elementos:

Fecha y hora de la aparición del evento.

Categoría del evento.

Identificador único del proceso, llamado pid (Process IDentifier), que ha generado el evento.

Una etiqueta, llamada tag, que permite designar el origen del evento: nombre del proceso, del

componente, de la actividad, de la clase…

Un mensaje detallando el evento.

Existen varias categorías que permiten clasificar los eventos. La siguiente tabla muestra las cinco

clases principales, clasificadas de la más detallada a la menos detallada:

Categoría

Nivel

Descripción

Verboso

V

Categoría más detallada. Si es muy grande la cantidad de

información a mostrar, esta categoría puede ralentizar

sensiblemente el funcionamiento de la aplicación. Por ello,

se recomienda no utilizarla salvo en tiempo de desarrollo.

Depuración

D

Normalmente, los elementos de esta categoría se muestran

si la aplicación se ha compilado en modo debug. En modo

release, estos elementos se ignoran y, por tanto, no se

muestran.

Información

I

Categoría con carácter informativo. Es conveniente usarla

con tranquilidad dado que siempre se muestra.

Advertencia

W

Categoría que agrupa las alertas, eventos a los que el

lector debe prestar una atención especial y tratar de

resolver antes de que se genere un error.

Error

E

Nivel más elevado de los cinco presentes. Caracteriza

generalmente un evento que ha generado un error grave y

puesto en peligro el funcionamiento de la aplicación.

1. Consultar los eventos

En Eclipse, el desarrollador puede consultar el histórico de eventos del registro por defecto así

generado mostrando la vista LogCat. Ésta ya viene activa en la perspectiva DDMS descrita más

adelante. Para activarla en la vista Java, he aquí el procedimiento a seguir:

En el menú general de Eclipse, seleccione Window - Show View - Other.

Se muestra la ventana Show View.

Abra la carpeta Android.

Seleccione LogCat y haga clic en el botón OK.

La vista LogCat se agrega a las vistas de Eclipse.

En la parte superior derecha de la ventana figuran los filtros preconfigurados que permiten mostrar

únicamente los mensajes de nivel igual o superior al filtro. El uso del botón + permite crear nuevos

filtros.

También es posible obtener los logs directamente en la consola utilizando la herramienta adbseguida

del comando logcat. Es posible usar numerosas opciones, por ejemplo, indicar otro formato de

visualización de los eventos o incluso filtrar los eventos que se quieren mostrar según su etiqueta y

su categoría.

 Sintaxis

adb logcat [opción] ... [filtro] ...

Para descubrir todas las opciones y formatos de los filtros disponibles, especifique la opción -

help.

 Ejemplo

$ adb logcat

Este comando produce la siguiente visualización:

Por defecto, la visualización contiene la misma información que la vista LogCat en Eclipse pero con un

formato ligeramente distinto.

En Eclipse, en ocasiones ocurre que la vista LogCat no muestra los logs. Es necesario reiniciar

Eclipse. Para evitar esto, se puede utilizar la herramienta adb como se ha visto anteriormente

para obtener la visualización de los logs en una consola.

2. Escribir eventos

Los eventos registrados en el registro son los del sistema, pero también los de las aplicaciones. En

efecto, cualquier aplicación puede generar tales eventos.

Para ello, el SDK provee la clase Log del paquete android.util. Esta clase contiene como mínimo

dos métodos para cada una de las categorías de eventos. Estos métodos reciben como parámetro

una etiqueta y el mensaje. Uno de los métodos recibe un tercer parámetro de entrada que es un

objeto de tipo Throwable que contiene un complemento de la información, principalmente el

mensaje de la pila de llamadas a los métodos previos a que se provocase el evento.

La categoría Advertencia proporciona un tercer método que recibe como parámetros una etiqueta y

un objeto de tipo Throwable.

 Sintaxis

public static int v (String tag, String msg)

public static int v (String tag, String msg, Throwable tr)

public static int d (String tag, String msg)

public static int d (String tag, String msg, Throwable tr)

public static int i (String tag, String msg)

public static int i (String tag, String msg, Throwable tr)

public static int w (String tag, String msg)

public static int w (String tag, Throwable tr)

public static int w (String tag, String msg, Throwable tr)

public static int e (String tag, String msg)

public static int e (String tag, String msg, Throwable tr)

Es habitual definir una cadena de caracteres constantes propia a cada clase de tipo actividad,

servicio... para usarla como etiqueta en el resto de la clase. Esto permite filtrar y encontrar más

rápidamente los mensajes en el histórico. De manera recíproca, esto permite encontrar fácilmente el

origen de los mensajes.

 Ejemplo

public class MiActividadPrincipal extends Activity {

private static final String TAG = "MiActividadPrincipal";

@Override

public void onCreate(Bundle savedInstanceState) {

super.onCreate(savedInstanceState);

Log.d(TAG, "Desde el método onCreate");

}

}

Depuración

La depuración es la fase consistente en buscar y corregir los bugs. Para ayudar al desarrollador en

esta tarea, Eclipse, el plug-in ADT y el SDK Android ponen a disposición del desarrollador un conjunto

de herramientas que vamos a descubrir en las siguientes secciones.

1. Depuración paso a paso

La depuración paso a paso no es específica de Android. Este modo está disponible en todos los

programas Java en Eclipse. Utiliza una herramienta llamada depurador que ejecuta el programa en un

modo concreto. El desarrollador tiene, entonces, acceso a numerosas funcionalidades que le permiten

establecer puntos de ruptura en el código fuente, analizar paso a paso el desarrollo del programa y

conocer, entre otros, la pila de llamadas de los métodos y los valores de las variables.

Supondremos que se maneja bien el uso de este modo de depuración en Eclipse dado que no es algo

específico de la plataforma Android sino del desarrollo en Java.

Hasta la versión 9 de las Android SDK tools (herramientas del SDK Android), para permitir este tipo de

depuración,

una

aplicación

Android necesitaba

poner

obligatoriamente

a

true el

atributoandroid:debuggable de la etiqueta application del manifiesto, que por defecto

valíafalse. Sin ello, la ejecución en modo de depuración no tenía efecto alguno.

 Ejemplo

<?xml version="1.0" encoding="utf-8"?>

<manifest

xmlns:android="http://schemas.android.com/apk/res/android"

package="es.midominio.android.miaplicacion"

android:versionCode="1"

android:versionName="1.0">

<application android:debuggable="true"

android:icon="@drawable/icon"

android:label="@string/app_name">

</application>

<uses-sdk android:minSdkVersion="8" />

</manifest>

Desde la versión 9 de las herramientas del SDK, el desarrollador ya no necesita agregar este atributo

para posicionarlo a true. En Eclipse y el plug-in ADT, esto se realiza automáticamente mediante

compilaciones incrementales que se consideran, por defecto, compilaciones de debug. No es sino una

exportación de una compilación firmada en modo release que no tendrá este atributo.

Esta funcionalidad está, de hecho, incluida en la versión 8, pero un bug impide que funcione

correctamente. Este bug ha sido corregido en la versión 9.

Se recuerda que el desarrollador siempre debe utilizar la versión más reciente de las

herramientas del SDK.

2. DDMS

El plug-in ADT proporciona una perspectiva Eclipse dedicada especialmente a la depuración de la

aplicación Android: la perspectiva DDMS (Dalvik Debug Monitor Server). Ésta utiliza de forma interna la

herramienta del mismo nombre: ddms. Esta herramienta ofrece bastantes funcionalidades. Vamos a

ver las principales, que se acceden desde la perspectiva Eclipse.

Observe que si se ejecuta desde una línea de comandos, esta herramienta ofrece todavía más

funcionalidades avanzadas.

Si la perspectiva DDMS no está visible en la parte superior de la ventana general de Eclipse,

haga clic en el botón » para mostrarla.

Haga clic en el botón DDMS para mostrar la perspectiva.

La

perspectiva

DDMS

contiene

varias

vistas

nuevas:

Devices,

Emulator

Control, Threads, Heap,Allocation Tracker y File Explorer que vamos a descubrir con detalle más

adelante.

a. Vista Devices

La vista Devices, situada por defecto en la parte superior izquierda, proporciona la lista de

emuladores y dispositivos conectados y, para cada uno de ellos, la lista de ciertos procesos

existentes identificados por el nombre del paquete de la aplicación que los alberga. A continuación

se indica, en las columnas de la derecha, el identificador del proceso y el puerto de conexión para el

depurador.

La selección de un proceso de la lista activa los botones situados en la parte superior derecha

correspondientes a las funcionalidades siguientes, descritas de izquierda a derecha:

Debug the selected process: pone la aplicación en modo debug. Requiere que el proyecto

correspondiente esté abierto en el espacio de trabajo de Eclipse.

Update Heap: activa las actualizaciones de la información de ejecución de la aplicación. Esta

información se indica en la vista Heap descrita más adelante.

Dump HPROF file: recupera un archivo con formato HPROF. Este archivo es una imagen de

la memoria de la máquina virtual. Permite, en concreto, buscar las fugas de memoria

estudiándola con las herramientas especializadas como Mat, jmap, jhat.

Cause GC: fuerza la ejecución del Garbage Collector (recolector de basura).

Update Threads: activa la actualización de la información acerca de los threads de la

aplicación. Esta información está indicada en la vista Threads descrita más adelante.

Start Method Profiling: el primer clic inicia el registro de información asociada a la ejecución

de los métodos. El segundo clic detiene el registro y muestra los resultados en una ventana

dedicada.

Stop Process: destruye el proceso y, por tanto, la máquina virtual, seleccionado.

Screen Capture: abre una nueva ventana Device Screen Capture que permite realizar

capturas de pantalla de la aplicación seleccionada y salvaguardarlas. Un clic sobre el

botónRefresh permite actualizar la copia de pantalla.

Todavía en la vista Devices, en el extremo derecho de las funcionalidades descritas

anteriormente, aparece una flecha verde orientada hacia abajo. Un clic sobre esta flecha

permite descubrir otra funcionalidad indicada debajo de la lista: Reset adb. Esto permite reiniciar

la herramienta adb utilizada por la herramienta ddms para conectarse al emulador o al

dispositivo Android si la situación exige tener que reiniciar el emulador/dispositivo y/o Eclipse.

b. Vista Emulator Control

La vista Emulator Control, situada a la izquierda, debajo de la vista Devices, permite simular el

estado de la red telefónica, las llamadas telefónicas, el envío de SMS y las coordenadas geográficas

en distintos formatos: manual, GPX (GPS Exchange Format) y KML (Keyhole Markup Language).

Las coordenadas geográficas emuladas se reciben como provenientes exclusivamente del sistema

GPS del dispositivo emulado. No es posible emular posiciones que provengan de la red de telefonía

móvil o de redes Wi-Fi. El permiso correspondiente al sistema GPS debe, por tanto, figurar en la

aplicación (véase el capítulo Sensores y geolocalización - Localización geográfica).

Observe la presencia de un bug en las versiones 2.3.x del emulador que provoca un crash en

el emulador cuando se le proporciona una posición GPS. Para más información, consulte la

siguiente página: http://code.google.com/p/android/issues/detail?id=13015

c. Vista Threads

La vista Threads, como las siguientes vistas, está situada en la parte derecha.

Para activar esta vista, seleccione una aplicación en la vista Devices y haga clic en el

botónUpdate threads.

En la parte superior figura, de izquierda a derecha: un identificador único (ID) del thread atribuido

por la máquina virtual, el identificador Linux del thread, el estado del thread, el tiempo acumulador

hasta ejecutar el código de usuario, en unidades de 10 ms, y el nombre del thread.

En la parte inferior figura la pila de llamadas de los métodos del thread seleccionado en la parte

superior.

d. Vista Heap

Situada a la derecha de la vista Threads, la vista Heap debe estar activa para recibir información.

Para ello, seleccione una aplicación en la vista Devices y haga clic en el botón Update Heap

.

Aparece una indicación mientras que la vista nos informa de que el refresco de la información tendrá

lugar tras cada ejecución del recolector de basura. Un clic sobre el botón Cause GC permite forzar

manualmente la ejecución del recolector de basura y, por tanto, refrescar la información.

En la parte superior figura la información general asociada a la memoria: el tamaño total, el tamaño

alojado, el tamaño libre, la proporción de memoria utilizada y el número de objetos alojados.

En la parte central se muestra información y datos estadísticos repartidos en diversas categorías.

En la parte inferior se dibuja un gráfico que representa el número de emplazamientos por tamaño.

Si se hace clic con el botón derecho es posible modificar las propiedades, salvaguardar los datos, o

imprimirlos.

e. Vista Allocation Tracker

Situada a la de recha de la vista Heap, la vista Allocation Tracker proporciona información sobre los

elementos alojados en memoria.

Para ello, seleccione una aplicación en la vista Devices y, a continuación, haga clic sobre el

botón Start Tracking de la vista Allocation Tracker.

Comienza entonces la recolección de datos sobre el consumo de memoria. Cada clic en el botónGet

Allocations refresca los datos de la ventana.

Los datos proporcionan información sobre las reservas de memoria realizadas desde el inicio de la

colecta. Haciendo clic en el botón Stop Tracking se detiene la recolección de datos.

Es posible ordenar las filas de la tabla haciendo clic sobre el título de la columna.

f. Vista File Explorer

Situada en la parte derecha de la vista Allocation Tracker, la vista File Explorer es un explorador

del sistema de archivos del emulador o del dispositivo Android.

Es posible transferir archivos desde o hacia el sistema Android y suprimir archivos en el sistema

Android haciendo clic en los respectivos iconos situados en la parte superior derecha.

Pruebas unitarias y funcionales

Las pruebas unitarias en Android están basadas en la biblioteca JUnit 3. Retoman, por tanto, la misma

filosofía adaptándola a la plataforma Android.

Los API de pruebas en Android no son compatibles con JUnit 4.

Las pruebas también pueden crearse y ejecutarse en Eclipse mediante el plug-in ADT, tanto por línea

de comandos como mediante la consola utilizando las herramientas SDK Android. Recuerde, en este

libro nos centraremos únicamente en el uso de Eclipse y del plug-in ADT.

Una aplicación Android se prueba mediante otra aplicación Android: una aplicación de pruebas.

Crearemos, por tanto, un proyecto de pruebas, le agregaremos las clases de pruebas que contengan

las propias pruebas y finalizaremos ejecutando estas pruebas.

1. Creación de un proyecto de pruebas

Existen dos posibilidades para crear un proyecto de pruebas Android en Eclipse. La primera consiste

en crearlo al mismo tiempo que el propio proyecto de la aplicación Android. La segunda consiste en

crearlo posteriormente, como puede ser el caso para un proyecto que ya existe y que se quiere

probar.

En ambos casos, la ventana Eclipse que se proporciona para crear el proyecto de test es

sensiblemente igual.

Descubramos aquí cómo crear un proyecto de pruebas para un proyecto ya existente.

En la vista Package Explorer (Explorador de paquetes) de Eclipse, haga clic con el botón

derecho sobre el proyecto que quiera probar, a continuación haga clic sobre Android Tools.

Seleccione New Test Project.

Aparece la ventana New Android Test Project.

Antes de rellenar uno a uno los campos, seleccione un proyecto a probar y verá cómo se

rellenan automáticamente la mayoría de los campos.

En la zona Test Target, haga clic en el botón Browse... situado a la derecha del campo An

existing Android project.

Seleccione el proyecto a probar y haga clic sobre el botón OK.

Los campos se rellenan automáticamente.

También es posible rellenar los campos de forma manual o modificar los que se han rellenado de

forma automática. He aquí sus correspondencias:

Test Project Name: nombre del proyecto de pruebas. Si bien el desarrollador tiene total libertad a la

hora de seleccionar este nombre, se recomienda enlazarlo con el nombre del proyecto que se quiere

probar. Para ello, es habitual retomar el nombre del proyecto que se quiere probar y agregarle la

palabra Test. Por ejemplo, si el nombre del proyecto que se quiere probar esMiAplicacion, se

utilizará MiAplicacionTest.

Content: permite indicar la ubicación del proyecto de tests. Se proporciona automáticamente una

ubicación por defecto en el campo Location si la opción Use default location está marcada. Es posible

especificar otro emplazamiento desmarcando esta opción. En este caso, utilizaremos la ubicación por

defecto, lo que tendrá como consecuencia disociar físicamente la ubicación del proyecto de pruebas

de la del proyecto que se quiere probar.

Para aquellos desarrolladores que prefieran tener el código fuente de las pruebas físicamente

dentro del proyecto que se quiere probar, es habitual utilizar como carpeta raíz del proyecto de

pruebas una carpeta llamada tests situada en la raíz del proyecto que se quiere probar. Es

decir, en el mismo nivel que las carpetas src y res.

Test Target: permite indicar el proyecto que se quiere probar, bien el que está seleccionado o bien

otro proyecto Android existente en el espacio de trabajo de Eclipse.

Build Target: como con la creación de un proyecto Android, es preciso seleccionar la versión del SDK

Android que se va a utilizar.

Application name: nombre de la aplicación. Este nombre puede incluir espacios.

Package name: nombre del paquete Java. También en este caso, la elección es libre. No obstante es

habitual escoger el mismo nombre de paquete que el que tiene el proyecto que se quiere probar y

agregarle .test al final. Por ejemplo, si el proyecto que se quiere probar tiene como nombre de

paquete

es.midominio.android.miaplicacion,

se

utilizaráes.midominio.android.miaplicacion.test.

Min SDK Version: versión mínima del SDK de destino. Corresponde con la versión utilizada en el

campo Build Target. De hecho, el número de versión se especifica automáticamente en este campo.

Una modificación en su valor modificará el valor del campo Build Target.

Haga clic sobre el botón Finish.

Si el botón Finish sigue de color gris, es porque uno o varios campos están mal informados.

Para ayudarle a resolver esto, aparecen indicaciones en la parte superior de la ventana.

También es posible que aparezcan mensajes de advertencia sin por ello bloquear el botón Finish.

Se ha creado y agregado el proyecto al espacio de trabajo. La estructura del proyecto es la misma

que la de una aplicación Android (¡pues se trata de una aplicación Android!).

No

obstante,

el

manifiesto

creado

automáticamente

incluye

una

serie

de

etiquetas suplementarias:instrumentation y uses-library.

 Archivo AndroidManifest.xml del proyecto de pruebas

<?xml version="1.0" encoding="utf-8"?>

<manifest

xmlns:android="http://schemas.android.com/apk/res/android"

package="es.midominio.android.miaplicacion.test"

android:versionCode="1"

android:versionName="1.0">

<application android:icon="@drawable/icon"

android:label="@string/app_name">

<uses-library android:name="android.test.runner" />

</application>

<uses-sdk android:minSdkVersion="9" />

<instrumentation

android:targetPackage="es.midominio.android.miaplicacion"

android:name="android.test.InstrumentationTestRunner" />

</manifest>

La etiqueta instrumentation incluye dos atributos informados:

android:targetPackage: identifica al paquete de la aplicación que se quiere probar.

android:name: indica la herramienta, la clase, que ejecuta las pruebas.

Preste atención, verifique bien que el valor del campo android:targetPackage se

corresponde con el paquete de la aplicación que se quiere probar y no con el de la aplicación

de pruebas, es decir que no contiene la terminación .test. Esto puede ocurrir si se ha escogido

la opción This project en la zona Test Target durante la selección del proyecto que se quiere

probar.

Por defecto, el campo android:name contiene la clase básica del lanzador de

pruebas Androidandroid.test.InstrumentationTestRunner. Esta clase no se incluye en el

código Android; forma parte de la biblioteca compartida android.test.runner. Por ello, es

preciso indicar explícitamente que el proyecto la necesita utilizando la etiqueta uses-library y su

atributoandroid:name.

2. Creación de una clase de caso de prueba

Ahora que se ha creado el proyecto, hay que agregarle los casos de prueba mediante la creación de

clases de casos de prueba. Esta clase extiende de una de las numerosas clases de prueba de

Android. El paquete en el que se crea esta clase de prueba representa un conjunto de pruebas.

Es posible utilizar la clase TestCase de JUnit para realizar pruebas no específicas a Android.

Si no, la clase de caso de prueba específica Android más sencilla es la clase AndroidTestCase.

Esta clase extiende de las clases TestCase y Assert de JUnit. Por ello, hereda los métodos

estándar de aserción de JUnit tales como assertEquals, assertNull, fail… Android

proporciona otros métodos de aserción contenidos en las clases MoreAsserts y ViewAsserts.

La clase AndroidTestCase proporciona los métodos básicos que se debe utilizar y/o extender

para

realizar

las

pruebas.

Es

costumbre

definir

de

forma

suplementaria

un

métodotestPreconditions. He aquí su descripción:

testPreconditions: este método se invoca una única vez antes de ejecutar cualquier

prueba. Permite verificar que la aplicación que se quiere probar se ha inicializado

correctamente y está lista para ser probada. Si este método falla, entonces no se pueden

tener en cuenta los resultados de las siguientes pruebas, pasen o no con éxito.

setUp: este método se invoca antes de cada una de las pruebas de la clase. Permite

inicializar las variables y el entorno de pruebas y, en especial, arrancar la actividad o el

servicio que se quiere probar, por ejemplo. Este método debe invocar, obligatoriamente, a su

método padre utilizando super.setUp().

tearDown: este método es el simétrico al método setUp. Se invoca desde cada una de las

pruebas. Permite restaurar los parámetros del entorno.

Android proporciona otras clases de casos de prueba a medida para los principales componentes.

Esto permite realizar pruebas específicas a la plataforma Android. Estas clases de prueba permiten

probar específicamente las actividades, los servicios y los proveedores de contenido.

Veamos cómo crear una clase de caso de prueba para una actividad.

En la vista Package Explorer de Eclipse, haga clic con el botón derecho sobre el paquete Java.

En nuestro caso: es.midominio.android.miaplicacion.test. A continuación, haga

clic sobre New.

Seleccione Class.

Aparece la ventana New Java Class.

Informe los siguientes campos:

Name: nombre de la clase de pruebas. Por convención, se utilizará el nombre de la clase

que se quiere probar y se le agregará la terminación Test. Por ejemplo,

utilizaremosMiActividadPrincipalTest para probar la

clase MiActividadPrincipal del proyecto principal.

Superclass: clase madre de la clase de prueba. Se corresponde con una clase de caso de

prueba Android que se puede escoger entre las que se proporciona para probar las

actividades, los servicios y los proveedores de contenidos. Pertenecen todas ellas al

paquete android.test.

Para mostrarlas, basta con hacer clic en el botón Browse... e introducir android.test. en

el campo Choose a type de la ventana Superclass Selection.

A continuación hay que hacer doble clic sobre la clase madre que se desee.

Por ejemplo, se utilizará la clase android.test.ActivityUnitTestCase para probar de forma

aislada una única actividad. Y se remplazará el parámetro genérico T por el nombre de la clase que se

quiere

probar.

En

nuestro

caso,

se

indicará:android.test.ActivityUnitTestCase<MiActividadPrincipal>.

Todos los demás campos pueden dejarse tal cual.

Haga clic en Finish.

Se crea, a continuación, la clase correspondiente que hereda de la clase madre especificada.

Aparecen errores de compilación. En primer lugar, hay que importar la clase que se quiere probar. En

nuestro caso se trata de:

import es.midominio.android.miaplicacion.MiActividadPrincipal;

Si Eclipse no puede resolver la importación es, sin duda, porque el proyecto que se quiere probar no

se ha seleccionado de forma explícita durante la creación del proyecto de pruebas. Esto tiene como

consecuencia que no se ha incluido la ruta de este proyecto en la ruta de compilación del proyecto a

probar. Veamos cómo incluir explícitamente el proyecto a probar en la ruta de compilación del

proyecto de pruebas:

Haga clic con e l botón derecho sobre el proyecto de pruebas en el Explorador de paquetes y, a

continuación, seleccione Build Path - Configure Build Path.

Si el proyecto que se quiere probar no figura en la lista, seleccione la pestaña Projects, haga

clic en Add..., seleccione el proyecto que se quiere probar y haga clic en el botón OK.

Debería haberse resuelto el import.

Segunda etapa, JUnit requiere un constructor sin parámetro. Éste debe invocar en primer lugar al

constructor padre pasándole como único parámetro la clase que se quiere probar.

 Sintaxis del constructor padre

public ActivityUnitTestCase (Class<T> activityClass)

 Ejemplo

package es.midominio.android.miaplicacion.test;

import android.test.ActivityUnitTestCase;

import es.midominio.android.miaplicacion.MiActividadPrincipal;

public class MiActividadPrincipalTest extends

ActivityUnitTestCase<MiActividadPrincipal> {

public MiActividadPrincipalTest() {

super(MiActividadPrincipal.class);

}

}

Llegados a este punto, el proyecto no debería contener ningún error de compilación.

Veremos, a continuación, en detalle las particularidades ligadas a las clases de casos de prueba

correspondientes a las actividades, los servicios y los receptores de eventos.

a. Probar una actividad

Por su naturaleza y su buen funcionamiento particular, una actividad no puede probarse únicamente

mediante la clase AndroidTestCase. Es por ello por lo que Android proporciona la clase de caso

de prueba InstrumentationTestCase. Ésta es la clase básica de los casos de prueba de una

actividad. Permite, en particular, controlar el ciclo de vida de la actividad que se está probando:

arranque, pausa, destrucción, etc. Permite a su vez controlar el entorno de pruebas creando

prototipos (objetos simulados) o incluso simular una interacción con la interfaz de usuario. Esta

clase extiende de las clases TestCase y Assert de JUnit.

Varias clases extienden de esta clase para especializar todavía más los casos de prueba. He aquí

algunas de ellas:

ActivityUnitTestCase: esta clase de caso de prueba permite probar una única

actividad en un entorno aislado. Es decir, las pruebas se realizan con objetos de

tipoContext y Application simulados. No es posible enviar objetos de

tipo Intentsimulados a la actividad que se está probando excepto mediante la llamada al

métodostartActivity(Intent intent).

ActivityInstrumentationTestCase2: esta clase de caso de prueba permite

realizar pruebas funcionales de una o varias actividades en un entorno normal. Es decir,

que las pruebas se realizan con objetos de tipo Context y Application reales. Los

objetos de tipo Intent simulados permiten probar estas actividades.

SingleLaunchActivityTestCase: esta clase permite probar las actividades que se

ejecutan en un modo distinto al modo estándar. Para simular el funcionamiento de estos

otros modos, esta clase invoca a los métodos setUp y tearDown una única vez para el

conjunto de las pruebas. Por ello, el entorno de pruebas no cambia entre cada prueba. Por

último, no es posible pasarle ningún objeto simulado: Context, Application, Intent…

Los objetos simulados se definen en el paquete android.test.mock.

b. Probar un servicio

Por su naturaleza independiente, un servicio puede probarse muy fácilmente de forma aislada

utilizando la clase ServiceTestCase. Esta clase permite, en particular, inyectar objetos

simulados de tipo Context y Application antes incluso de arrancar el servicio.

c. Probar un receptor de eventos

No existen clases de prueba previstas de las que se pueda heredar para probar un receptor de

eventos. La razón es simple: para probarlo, basta con probar el objeto que se comunica con este

receptor de eventos mediante el envío de objetos de tipo Intent.

3. Ejecución de las pruebas

Como hemos visto a lo largo de la creación del proyecto de pruebas, es la herramienta indicada en la

etiqueta instrumentation del manifiesto la que va a ejecutar las pruebas. Y son estos casos de

prueba los que van a ejecutar la aplicación que se quiere probar pasándole objetos simulados o no.

Como para cualquier aplicación Android, ésta sólo puede ejecutarse desde su emulador o desde un

dispositivo físico. En ambos casos, la versión del sistema Android debe ser como mínimo igual a la

versión correspondiente al SDK especificada en la aplicación de pruebas.

En la vista Package Explorer de Eclipse, haga clic con el botón derecho sobre el proyecto de

pruebas y, a continuación, haga clic en Run As.

Seleccione Android JUnit Test.

El plug-in ADT ejecuta de forma interna la herramienta adb, que ejecuta el lanzador de pruebas

indicado en el manifiesto. A continuación, se cargan en memoria la aplicación de pruebas y la

aplicación que se quiere probar. Una vez cargadas, el lanzador realiza las pruebas.

Los resultados aparecen en la vista JUnit que se encuentra en una pestaña situada junto a la

vistaPackage Explorer.

Prueba del mono

Como hemos visto anteriormente, las pruebas unitarias permiten realizar casos de prueba precisos

informados por el desarrollador. Pero, si bien el propio desarrollador habrá tenido en cuenta el describir

la máxima cantidad de casos de prueba, en un entorno real, el usuario podrá interactuar con la

aplicación de una forma que no esté prevista por el desarrollador. Es en este punto donde interviene el

concepto de prueba del mono para ayudar al desarrollador a reducir el campo de interacciones de

usuario que no se hayan probado.

La prueba del mono es una prueba aleatoria de la aplicación mediante su interfaz gráfica. Esta prueba

simula un uso de la interfaz gráfica de usuario mediante la pulsación de teclas, realización de gestos

táctiles, clics y demás eventos que cualquier usuario puede realizar normalmente de forma

completamente aleatoria. Esto permitirá probar numerosos casos de uso en los que el desarrollador no

haya pensado como, por ejemplo, la validación de un formulario mientras sus campos siguen estando

vacíos.

Android pone a disposición del desarrollador la herramienta Monkey (Mono) para realizar este tipo de

prueba. Esta herramienta se ejecuta desde el shell de la plataforma Android, emulador o periférico.

 Sintaxis

adb shell monkey [opciones] [número de eventos]

Para mostrar la lista completa de opciones disponibles, especifique la opción -help.

 Ejemplo

$ adb shell monkey -p es.midominio.android.miaplicacion -v 100

:Monkey: seed=0 count=100

:AllowPackage: es.midominio.android.miaplicacion

:IncludeCategory: android.intent.category.LAUNCHER

:IncludeCategory: android.intent.category.MONKEY

// Event percentages:

// 0: 15.0%

// 1: 10.0%

// 2: 15.0%

// 3: 25.0%

// 4: 15.0%

// 5: 2.0%

// 6: 2.0%

// 7: 1.0%

// 8: 15.0%

:Switch:

#Intent;action=android.intent.action.MAIN;category=android.intent.

category.LAUNCHER;launchFlags=0x10000000;component=es.midominio.

android.miaplicacion/.MiActividad;end

// Allowing start of Intent { act=android.intent.action.MAIN

cat=[android.intent.category.LAUNCHER]

cmp=es.midominio.android.miaplicacion/.MmiActividad } in package

es.midominio.android.miaplicacion

:Sending Pointer ACTION_MOVE x=-4.0 y=2.0

:Sending Pointer ACTION_UP x=0.0 y=0.0

:Sending Pointer ACTION_DOWN x=47.0 y=122.0

:Sending Pointer ACTION_UP x=29.0 y=129.0

:Sending Pointer ACTION_DOWN x=255.0 y=259.0

:Sending Pointer ACTION_UP x=255.0 y=259.0

:Sending Pointer ACTION_DOWN x=295.0 y=223.0

:Sending Pointer ACTION_UP x=290.0 y=213.0

:Sending Pointer ACTION_MOVE x=-5.0 y=3.0

:Sending Pointer ACTION_MOVE x=0.0 y=-5.0

// Rejecting start of Intent { act=android.intent.action.MAIN

cat=[android.intent.category.HOME]

cmp=com.android.launcher/com.android.launcher2.Launcher } in

package com.android.launcher

:Sending Pointer ACTION_DOWN x=74.0 y=41.0

:Sending Pointer ACTION_UP x=74.0 y=41.0

:Sending Pointer ACTION_MOVE x=3.0 y=-2.0

:Sending Pointer ACTION_UP x=0.0 y=0.0

:Sending Pointer ACTION_MOVE x=-4.0 y=2.0

Events injected: 100

:Dropped: keys=0 pointers=0 trackballs=0 flips=0

Network stats: elapsed time=1061ms (0ms mobile, 0ms wifi,

1061ms not connected)

// Monkey finished

En este ejemplo, la herramienta ha ejecutado la aplicación identificada mediante el

paquetees.midominio.android.miaplicacion, le ha enviado 100 eventos mostrando la

progresión de los resultados.

Sin una indicación específica por parte del usuario de las opciones correspondientes, la herramienta

Monkey se detendrá cuando ocurra un problema tal como una excepción no capturada, el bloqueo de la

aplicación o un crash.

La herramienta Monkey permite reproducir de forma idéntica y varias veces la misma prueba, la

misma secuencia de eventos, pasándole el mismo número (semilla) como entrada mediante la

opción -s. Esto permite verificar la corrección de un error descubierto antes por la misma prueba.

Introducción

La publicación de una aplicación consiste en ponerla a disposición de terceros. Puede ser de carácter

privado como, por ejemplo, la publicación de una aplicación interna de una empresa para su uso en

los smartphones y tabletas táctiles de sus empleados. O puede ser de carácter público.

Esta aplicación puede distribuirse de forma gratuita y, en este caso, todos los medios de distribución

son buenos: sitios de venta de aplicaciones, como Play Store de Google (antes Android Market) y

lugares de venta alternativos implementados por ciertos operadores, o incluso sitios web que

proporcionan la descarga directa del archivo apk.

La aplicación también puede ponerse a la venta a una tarifa fija. Incluso en este caso, existe una gran

cantidad de puntos de venta para vender aplicaciones. Con el objetivo de protegerse frente a la copia

ilegal, la aplicación tendrá que usar algún sistema de protección (véase el capítulo Funcionalidades

avanzadas - Proteger las aplicaciones de pago).

En este capítulo detallaremos únicamente la publicación en Play Store, el lugar de venta de las

aplicaciones Android. Play Store, del lado del cliente, es una aplicación instalada por defecto en la

mayoría de sistemas Android que permite al usuario, entre otros, descargar e instalar aplicaciones

gratuitas y de pago.

La publicación de una aplicación requiere una preparación previa. Es necesario, como requisitos

previos:

Especificar un número de versión.

Agregar, llegado el caso, un Contrato de Licencia de Usuario Final o CLUF específico a la

aplicación. Este contrato detalla la responsabilidad de cada uno, el desarrollador y el usuario.

Permite, por tanto, proteger al desarrollador y sus derechos de autor. Este contrato se

muestra, por lo general, al usuario durante la primera ejecución de la aplicación. Éste debe leer

y aceptar los términos del contrato para poder continuar y utilizar la aplicación.

Utilizar, llegado el caso, el sistema de licencia de aplicación provisto por Play Store. Éste

permite, en el caso de las aplicaciones de pago, verificar si la aplicación es una copia legal o no,

es decir, si realmente la ha comprado el usuario en Play Store. Si no fuera el caso, el

desarrollador puede modificar el comportamiento de la aplicación y, en particular, impedir su

uso al usuario.

Suprimir los logs de la aplicación durante la compilación de la versión final y, llegado el caso,

borrar, o poner a false si estuviera explícitamente informado a true, el

atributoandroid:debuggable de la etiqueta application especificada en el manifiesto.

La documentación oficial de Android indica que los mensajes que utilizan la clase Log se

compilan pero no se utilizan durante la ejecución de la aplicación final. Desgraciadamente, éste

no es necesariamente el caso.

Probar la aplicación final lo más exhaustivamente posible (véase el capítulo Trazas, depuración

y pruebas - Pruebas unitarias y funcionales y Prueba del mono). Es muy importante probar la

aplicación, de forma prioritaria, sobre dispositivos Android físicos en condiciones de uso reales.

Por defecto, o para configuraciones de hardware especiales, el emulador será una gran ayuda.

Retomando algunas de estas etapas, descubriremos en primer lugar cómo especificar un número de

versión de aplicación. A continuación, detallaremos el procedimiento a seguir para proteger, llegado el

caso, las aplicaciones de pago utilizando el sistema de licencia de aplicación provisto por Play Store.

Compilaremos, a continuación, la aplicación en versión final y la firmaremos digitalmente. Para

terminar, publicaremos la aplicación en Play Store.

Preliminares

Antes de realizar el empaquetado final de la aplicación, hay que verificar algunos puntos tales como la

versión de la aplicación y los filtros configurados en la aplicación que permiten ponerla a disposición

solamente de aquellos dispositivos compatibles.

1. Versión de la aplicación

Es costumbre, en informática, adjuntar un número de versión a todo software. Este número de

versión debe ser un identificador único, de otro modo no tendría mucho interés.

En Android, existen dos campos en el manifiesto que tienen como objetivo determinar este número

de versión:android:versionCode y android:versionName

a. android:versionCode

android:versionCode es un número entero. Este número no se muestra al usuario. Permite a

las demás aplicaciones y a Play Store poder comparar dos versiones de la aplicación para

determinar cuál de las dos se corresponde con la actualización, a saber, la que tenga un número de

versión mayor.

Es habitual comenzar la numeración por 1 e incrementar el valor con cada actualización oficial de la

aplicación, sea mayor o menor.

El sistema Android no verifica este valor, y deja total libertad al desarrollador a la hora de

especificar este valor. Corresponde al desarrollador velar por que la última versión disponible

posea, siempre, el valor mayor.

 Sintaxis

<manifest xmlns:android="http://schemas.android.com/apk/res/android"

android:versionCode="entero" >

...

</manifest>

 Ejemplo

<manifest

xmlns:android="http://schemas.android.com/apk/res/android"

package="es.midominio.android.miaplicacion"

android:versionCode="42" >

</manifest>

b. android:versionName

android:versionName es el número de versión que se muestra al usuario en Play Store. Es un

elemento clave de carácter informativo que sirve tanto al desarrollador como al usuario.

Para el desarrollador, este número de versión permite especificar las versiones mayores, las

versiones menores, las versiones correctoras… Permite a su vez, cuando la aplicación se ha

publicado bajo diversas versiones, asociar bugs a una u otra o versión.

Para el usuario, el número de versión permite verificar que se está utilizando la última actualización

de la aplicación. Le permite juzgar la conveniencia de una actualización según la importancia del

cambio de versión, mayor o menor. Por último, le permite también distinguir la versión en las

conversaciones con otros usuarios o con el desarrollador.

El desarrollador tiene libertad en cuanto a la sintaxis que quiera adoptar para la numeración de las

versiones. El valor debe ser una cadena de caracteres.

Este número de versión debe ser único y diferente, como mínimo, con cada publicación de la

aplicación. En caso contrario nadie sabrá de qué variante de la aplicación se trata.

 Sintaxis

<manifest xmlns:android="http://schemas.android.com/apk/res/android"

android:versionName=" cadena de caracteres" >

...

</manifest>

 Ejemplo

<manifest

xmlns:android="http://schemas.android.com/apk/res/android"

package="es.midominio.android.miaplicacion"

android:versionName="13.3.7" >

</manifest>

En

este

ejemplo,

la

sintaxis

utilizada

respeta

la

siguiente

convención: número_mayor.número_menor.número_build.

2. Filtros para el mercado

Pensemos, por ejemplo, en una aplicación de fotografía que, por definición, requiere la presencia de

una cámara fotográfica instalada en el dispositivo Android. Si esta aplicación se le propusiera a un

usuario cuyo dispositivo Android no poseyera cámara, correría el riesgo de no funcionar

correctamente.

En este caso, el usuario podría verse motivado a expresar su descontento en forma de

comentario y de nota mediocre, los cuales son públicos en Play Store y pueden ser consultados

por los demás usuarios antes de decidirse a la hora de instalar una aplicación. Es, por tanto, muy

importante no permitir la instalación de la aplicación sobre un dispositivo incompatible.

Para evitar este tipo de disgustos, Play Store filtra las aplicaciones para proponer solamente aquellas

que son compatibles con el dispositivo del usuario. Para hacer esto, se basa en la información

proporcionada por la aplicación indicando las características de hardware y software de las que

depende la aplicación.

Esta información se provee en el manifiesto en las etiquetas uses-feature y uses-

configuration.

Esta información tiene un carácter meramente informativo. El sistema Android no las utiliza, ni

siquiera para filtrar la instalación de una aplicación o para autorizar su uso en el dispositivo. Se

utilizan, principalmente, en programas específicos como Play Store para filtrar los dispositivos

compatibles. No reemplazan, en ningún caso, a las solicitudes de permisos necesarios para utilizar

algún hardware o componente de software.

Play

Store

utiliza

también

la

etiqueta

uses-sdk

y

su

atributo

android:minSdkVersion,las

etiquetas

uses-library

y

la

etiqueta supports-screen para filtrar las aplicaciones compatibles con el dispositivo del

usuario.

a. uses-feature

La etiqueta uses-feature permite indicar las características de hardware y software de las que

depende

la

aplicación.

Se

recomienda

informarlas

todas.

Los

valores

son

de

tipoandroid.hardware.* y android.software.*.

El atributo android:required permite indicar si la característica correspondiente es obligatoria o

no. Por defecto, lo es. No obstante, puede ser interesante que la aplicación gestione el caso en que

la característica no esté presente. Esto permite abrir la aplicación a más usuarios, en concreto a

aquellos que utilicen tabletas táctiles y que no dispongan, necesariamente, de las mismas

capacidades de hardware que, por ejemplo, los teléfonos móviles.

Play Store utiliza las declaraciones de permisos requeridos por la aplicación para verificar la

lista de características requeridas obligatoriamente y completarla automáticamente. Por

ejemplo, si una aplicación solicita el permiso ACCESS_FINE_LOCATION, Play Store deducirá

lascaracterísticas android.hardware.location y android.hardware.location.gps y,

por tanto, la presencia de un componente de hardware de localización GPS, con carácter

obligatorio.

 Sintaxis

<uses-feature android:name=" cadena de caracteres"

android:required=" booleano"

... />

 Ejemplo

<uses-feature android:name="android.hardware.location" />

<uses-feature android:name="android.hardware.wifi"

android:required="false" />

En el caso en que la característica no se requiera obligatoriamente, la aplicación debe probar

dinámicamente si el dispositivo la posee o no, para adaptar su comportamiento. Para ello, es

preciso usar el método hasSystemFeature de la clase PackageManager cuya instancia

devuelve el método getPackageManager. Este método recibe como parámetro la característica

que se quiere probar como cadena de caracteres y devuelve un valor booleano.

 Sintaxis

public abstract boolean hasSystemFeature (String name)

 Ejemplo

boolean gpsPresent = getPackageManager()

.hasSystemFeature(PackageManager.FEATURE_LOCATION_GPS);

b. uses-configuration

La etiqueta uses-configuration permite, a su vez, indicar las combinaciones de hardware

requeridas por la aplicación. Cada uso de esta etiqueta corresponde con una combinación de

hardware y software compatible.

Esta etiqueta incluye varios atributos, dos de los cuales describimos a continuación. Por ejemplo, el

atributo android:reqHardKeyboard permite especificar si la aplicación requiere un teclado

físico o no. El atributo android:reqTouchScreen permite indicar si la aplicación requiere una

pantalla táctil.

Por defecto, en ausencia de esta etiqueta, se considera que la aplicación no requiere ni teclado

físico, ni pantalla táctil.

 Sintaxis

<uses-configuration android:reqHardKeyboard=" booleano"

android:reqTouchScreen="[finger|notouch|stylus|undefined]"

/>

 Ejemplo

<uses-configuration android:reqHardKeyboard="true" />

Firma digital de la aplicación

Toda aplicación Android debe estar firmada digitalmente para poder instalarse y ejecutarse sobre un

sistema Android, bien sea sobre un emulador o sobre un dispositivo Android. Esto permite, en

particular, identificar al desarrollador de la aplicación.

La aplicación se distribuye bajo la forma de un archivo con formato APK (Android Package).

El archivo .apk es un archivo de formato zip que contiene toda la aplicación: los archivos Java

compilados como .class, los archivos de recursos y los archivos XML compilados con

formatoWBXML (wap binary xml).

Durante la fase de desarrollo de una aplicación, el desarrollador puede compilarla, instalarla y

ejecutarla numerosas veces. Esto supone firmar cada una de estas compilaciones, sin lo cual no es

posible instalarlas sobre el sistema Android. No obstante, hasta aquí, no se ha requerido ninguna

solicitud de firma digital y todas las compilaciones de las aplicaciones han podido instalarse sin

problema sobre el emulador o sobre un dispositivo Android. Lo que contradice los principios expuestos.

La razón es sencilla. Para no entorpecer el trabajo del desarrollador solicitándole firmar cada una de

las compilaciones, el proceso de firma difiere según el modo de compilación usado.

1. Compilación en modo debug

Es el modo de compilación usado por defecto en Eclipse con el plug-in ADT durante la fase de

desarrollo de la aplicación. Durante la compilación de una aplicación en este modo, el plug-in ADT crea

automáticamente un almacén de claves y crea una clave privada específicamente dedicada a la

depuración (debug).

Esta clave se utiliza a continuación para firmar automáticamente el archivo apk, optimizarlo e

instalarlo sobre el sistema Android. Todas estas fases se realizan de forma totalmente transparente

para el desarrollador. Esto le permite, por tanto, no tener que preocuparse de este aspecto y

centrarse en el desarrollo de la aplicación.

La aplicación firmada de esta forma no puede distribuirse en Play Store.

2. Compilación en modo release

Una vez terminada la aplicación, ésta debe compilarse en modo release (final). Este modo, a

diferencia del modo debug (depuración), no firma automáticamente la aplicación. Esto permite firmar

la aplicación con la clave privada de la cuenta de desarrollador. La aplicación firmada con esta clave

podrá, a continuación, ser publicada y distribuida a terceros.

La firma de una aplicación final se realiza mediante un certificado digital auto-firmado cuya clave

privada pertenece únicamente al desarrollador de la aplicación. Las etapas de creación de esta clave

privada y del almacén de claves que las contiene hay que hacerlas sólo la primera vez. Las

compilaciones siguientes podrán, en lo sucesivo, utilizar la clave creada anteriormente.

Es posible utilizar una clave nueva para cada aplicación, incluso para cada versión. No obstante, se

recomienda utilizar la misma, especialmente en el caso de actualizar una aplicación, con el fin de:

Permitir una actualización rápida y sencilla de la aplicación a los usuarios existentes. Una

actualización de una misma aplicación requiere obligatoriamente el uso de una misma clave,

sin lo cual la actualización se considerará como una nueva aplicación completa, sin vínculo

alguno con la versión anterior. Y, dado que esta nueva aplicación utiliza el mismo nombre de

paquete, el sistema rechazará su instalación.

Poder ejecutarlas en el mismo proceso de sistema si lo desean y compartir los mismos datos

propios de la aplicación como archivos de preferencias. Esta funcionalidad permite, por

ejemplo, instalar por separado la aplicación principal, gratuita, y los módulos suplementarios

independientes, de pago.

La clave utilizada deberá, por tanto, tener una fecha de validez lo suficientemente extensa como para

permitir cubrir todas las aplicaciones y todas las duraciones de sus actualizaciones. La validez de esta

fecha se verificará únicamente en la fase de instalación de la aplicación sobre el sistema Android.

El desarrollador debe proteger y conservar el almacén y la clave secreta, así como las

contraseñas asociadas, bajo el riesgo de que le roben su identidad. Sin ello, la seguridad de

las aplicaciones y de los datos de usuario asociados no estará garantizada.

a. Protección del código

Proguard es una herramienta que permite, entre otros, reducir, optimizar y ofuscar el código Java

compilado, sin modificar su funcionamiento. Esto permite, a la vez, optimizar el tamaño del archivo

binario y hacer que la aplicación sea más complicada de estudiar.

Para ello, Proguard toma en cuenta únicamente el código Java utilizado y deja de lado el código no

utilizado. Renombra las clases, los métodos y los campos utilizando nombres cortos sin significado

alguno. Por último, optimiza el archivo binario generado.

De este modo, resulta muy difícil comprender el código Java de un programa binario producido

mediante la herramienta Proguard que se haya podido descompilar.

El uso de la herramienta Proguard es opcional. Está indicada para aquellos desarrolladores que

quieran proteger el código de sus aplicaciones y se recomienda encarecidamente cuando la

aplicación utiliza la librería de verificación de licencias para reforzar la seguridad de la clave del

dispositivo.

El sistema de compilación de Android gestiona el uso de la herramienta de forma automática y

transparente al desarrollador. La herramienta se utiliza solamente para las compilaciones en modo

release.

Por defecto, un proyecto Android no utiliza la herramienta Proguard. Para activar el uso de esta

herramienta,

hay

que

agregar

la

propiedad

proguard.config

en

el archivodefault.properties que se encuentra en la raíz del proyecto. Esta propiedad debe

especificar la ruta y el nombre del archivo de configuración destinado a la herramienta Proguard.

Existe un archivo de configuración por defecto, proguard.cfg, que se provee en la raíz del

proyecto y es apropiado para la mayoría de los proyectos.

 Sintaxis

proguard.config=/ carpetas/proguard.cfg

 Ejemplo

proguard.config=proguard.cfg

El ejemplo utiliza el archivo proguard.cfg que se provee por defecto.

Una vez ejecutada, la herramienta crea varios archivos en la carpeta proguard del proyecto. Esos

archivos son dump.txt, mapping.txt, seeds.txt y usage.txt. Permiten, en particular,

convertir las trazas de excepción ofuscadas con los nombres de las clases, de los métodos y de los

miembros originales.

Las compilaciones siguientes borrarán estos archivos. Se recomienda, por tanto,

salvaguardarlos, así como el proyecto completo, para cada aplicación publicada.

Es posible que sea necesario parametrizar Proguard para que no modifique los nombres de

los métodos especificados en los atributos android:onClick de los widgets con el

objetivo de mantener funcionales estas relaciones.

b. Firmar la aplicación

He aquí cómo compilar y firmar una aplicación en modo release en Eclipse:

En la vista Package Explorer de Eclipse, haga clic con el botón derecho sobre el proyecto y, a

continuación, haga clic en Android Tools - Export Signed Application Package....

Aparece la ventana Export Android Application.

Verifique que el proyecto está presente en el campo Project. Si no fuera el caso, haga clic en

el botón Browse... para seleccionar el proyecto.

Haga clic en el botón Next > y seleccione Create new keystore para solicitar la creación de un

nuevo almacén de claves. Haga clic sobre el botón Browse... para especificar la ubicación y el

nombre del archivo de almacén que se creará. Introduzca una contraseña con seis caracteres

como mínimo en el campo Password y confírmela introduciéndola de nuevo en el

campoConfirm.

Esta contraseña debe memorizarse bien pues se le solicitará con cada compilación en modo

release. Se recomienda encarecidamente escoger una contraseña segura para proteger el

almacén.

Haga clic en el botón Next.

La etapa siguiente consiste en crear la clave privada.

Informe la clave privada en el campo Alias. Indique una contraseña de seis caracteres como

mínimo en el campo Password y confírmela introduciéndola de nuevo en el campo Confirm.

Esta contraseña debe memorizarse bien pues se le solicitará con cada compilación en modo

release. Por motivos de seguridad evidentes, se recomienda utilizar una contraseña distinta a

la del almacén de claves, y que a su vez sea segura.

Indique a continuación el número de años durante los cuales será válida esta clave, entre uno

y mil años.

La publicación en Play Store requiere obligatoriamente una fecha de fin de validez superior al

22 de octubre de 2033. Puesto que no cuesta nada, no dude en especificar una fecha lo

suficientemente lejana.

Finalice la etapa especificando la identidad del creador de la clave.

Esta información tiene un carácter meramente informativo limitado a la clave. No se utiliza

posteriormente, por ejemplo en Play Store.

Haga clic sobre el botón Next.

Introduzca la ubicación y el nombre del archivo .apk que quiere crear y firmar con esta clave

privada.

Haga clic en el botón Finish.

La clave se genera y almacena en el nuevo almacén. El proyecto se compila en modo release. El

archivo .apk se crea, a continuación, en la ubicación indicada anteriormente, optimizado y firmado

con la clave privada.

c. Instalar la aplicación

Antes de distribuir el archivo .apk del modo release, se recomienda encarecidamente instalarlo y

ejecutarlo sobre el emulador o sobre un dispositivo Android para verificar que el archivo no se ha

corrompido y que la aplicación funciona correctamente.

Para ello, es necesario suprimir previamente la aplicación compilada en modo debug del sistema

Android puesto que las claves utilizadas por los archivos .apk, debug y release no son idénticas. El

sistema Android lo detectará y denegará la instalación del nuevo archivo apk.

Desinstale la aplicación compilada en modo debug del sistema Android. Bien utilizando el menú

del sistema Android, o bien utilizando la herramienta adb por línea de comandos

especificándole el paquete que desea borrar.

 Sintaxis

adb uninstall [opciones] paquete

La opción -k indica que no se borren los datos de la aplicación y la caché de la aplicación.

 Ejemplo

$ adb uninstall es.midominio.android.miaplicacion

Success

El sistema Android no contiene ninguna traza de la aplicación, y podemos instalar la aplicación final.

Para ello, utilizaremos de nuevo la herramienta adb por línea de comandos especificándole el

archivo apk a instalar.

 Sintaxis

adb install [opciones] archivo.apk

La opción -r es útil para realizar una actualización. Permite conservar los datos ya instalados por la

versión anterior.

La opción -s permite instalar la aplicación sobre el almacenamiento externo del dispositivo en lugar

de sobre su almacenamiento interno.

 Ejemplo

$ adb install /Users/seb/dev/MiAplicacion.apk

475 KB/s (13404 bytes in 0.027s)

pkg: /data/local/tmp/MiAplicacion.apk

Success

Publicación de la aplicación en Play Store

Una vez compilada la aplicación final, firmada con la clave privada de la cuenta del desarrollador, y

probada en un entorno real, puede ser publicada.

Existen numerosos lugares de venta donde puede publicarse la aplicación. La que contiene más

aplicaciones es Play Store, gestionada por la compañía Google. Describiremos a continuación las

distintas etapas para publicar una aplicación en esta app’Store (tienda de aplicaciones).

1. Inscripción

Play Store es el lugar de venta de aplicaciones Android que provee la empresa Google. Este lugar de

venta permite, por un lado, a los desarrolladores publicar sus aplicaciones y, por otro lado, a los

usuarios descargarlas e instalarlas directamente sobre sus dispositivos Android. El usuario puede

instalar estas aplicaciones bien utilizando la aplicación dedicada Play Store disponible en su

dispositivo,

o

bien

surfeando

en

la

web

de

Play

Store

disponible

en

la

direcciónhttps://play.google.com/store

La apertura de una cuenta de desarrollador en Play Store es de pago. Aquel desarrollador que

quiera publicar aplicaciones gratuitas o de pago debe abonar la tasa de $25 US una única vez

durante su inscripción. Dicha inscripción es válida de por vida, y para todas las aplicaciones que el

desarrollador quiera publicar.

El desarrollador que quiera publicar una aplicación en Play Store debe, en primer lugar, tener una

cuenta de Google.

La cuenta de Google puede ser una cuenta de Gmail o una cuenta de Google Apps.

Esta cuenta permite crear una cuenta de desarrollador utilizada para gestionar la publicación de las

aplicaciones. La dirección de correo electrónico así como la demás información de la cuenta de

Google no se divulgarán a los usuarios de las aplicaciones. Tras cada publicación de la aplicación, es

posible especificar una dirección de correo electrónico específica que se comunicará a los usuarios

para que puedan ponerse en contacto con el desarrollador.

Abra

un

navegador

de

Internet

e

introduzca

la

siguiente

dirección:http://play.google.com/apps/publish

Se producirá una redirección sobre la página de autenticación de Google.

Introduzca la dirección de correo electrónico y la contraseña de la cuenta Google que se

utilizará para crear y administrar el acceso a Play Store. Si fuera necesario, puede crear una

cuenta de Google haciendo clic en Crear una cuenta.

Haga clic en el botón Iniciar sesión.

Primera etapa de creación de la cuenta de desarrollador en Play Store: leer el Contrato relativo a la

distribución en Google Play y aceptarlo.

Marque la opción Acepto las condiciones y quiero….

Haga clic en el botón Continuar para completar el pago.

La siguiente etapa consiste en crear una cuenta en Google Wallet.

Complete los datos del formulario: nombre y dirección, información acerca del método de pago,

etc.

Haga clic en el botón Aceptar y continuar.

A continuación, aparece una ventana que le muestra la factura de la suscripción. El coste de la

suscripción, recordamos, es de 25 $ USD y se paga una única vez.

Compruebe la información y haga clic en Comprar.

Google le pide, a continuación, información de facturación: dirección postal y número de teléfono.

Rellene el formulario y haga clic en Comprar.

A continuación, Google le informa de que el pago está en curso de verificación, y que el proceso

puede continuar en paralelo.

Haga clic en Continuar con el registro.

La última etapa consiste en introducir la información relativa a la cuenta de desarrollador: nombre

(el que se mostrará como desarrollador en Play Store para las aplicaciones que publicará), número

de teléfono y dirección de correo electrónico, como mínimo.

Haga clic en Completar registro.

La inscripción ha terminado: el pago puede que no se haya hecho efectivo, necesariamente, en el

momento, tal y como indica el mensaje que muestra la página de inicio de la cuenta de

desarrollador.

En este momento puede importar archivos APK y preparar la publicación de su primera aplicación,

aunque no podrá publicarla hasta que no se haya hecho efectivo el pago.

2. Publicación

Si todavía no lo ha hecho, conéctese a su cuenta de desarrollador de Play Store.

Haga clic en el botón Publicar una aplicación.

Se abre un pop-up que le pide la primera información: idioma por defecto, título de la aplicación.

A continuación, puede comenzar a completar la ficha de Play Store de su aplicación, y subir el

archivo APK de la aplicación.

Es necesario proveer numerosa información relativa a la aplicación antes de poder publicarla. Es

posible completar únicamente parte de la información, sin publicar la aplicación: por defecto, la

aplicación se queda en modo borrador, y está visible únicamente para el desarrollador.

Una vez validado el formulario y publicada la aplicación, es posible modificar la mayoría de los

elementos del formulario. Es posible que exista cierto retardo a la hora de propagar las

modificaciones en Play Store.

Veamos, a continuación, la información solicitada.

Para cada uno de los archivos que se proveen en el formulario es preciso, una vez

seleccionado el archivo, hacer clic en el botón Importar correspondiente para cargarlo en el

servidor.

a. Archivo .apk

Archivo .apk de la versión preliminar de la aplicación: archivo binario con formato apk de la

aplicación compilada en modo release.

Recuerde, el nombre del paquete utilizado por la aplicación es el identificador único de la

aplicación en Play Store. Una vez cargado, este nombre no puede modificarse ni reutilizarse

para otra aplicación. Play Store verifica, tras la primera importación del APK, que el nombre del

paquete no esté ya referenciado.

b. Ficha en Google Play Store

Esta sección permite describir la aplicación en distintos idiomas, proveer elementos gráficos para la

ficha de Play Store, clasificarla e indicar, eventualmente, un precio. Todos estos elementos pueden

modificarse posteriormente.

Idioma: por defecto, las reseñas de la aplicación deben proveerse, como mínimo, en el idioma

indicado como idioma por defecto durante la creación. Haciendo clic sobre agregar idioma es

posible agregar otras lenguas complementarias.

De forma similar a la traducción de la aplicación, se recomienda encarecidamente traducir la

descripción de la aplicación en la mayoría de idiomas posibles; como mínimo en las mismas

lenguas en las que esté soportada la aplicación.

Título: nombre de la aplicación utilizado en Play Store. Dos aplicaciones distintas no pueden tener

el mismo nombre. Es la ley del primero en llegar la que se lleva el nombre. Por el contrario, es

posible especificar un nombre distinto en cada idioma.

Descripción: texto que describe la aplicación. El usuario podrá leerlo antes de descargar la

aplicación. Es preciso, por tanto, tratar de hacerla atractiva aquí. Es indispensable proveer una

descripción por cada idioma.

Cambios recientes: texto que describe los cambios que aporta la última versión de la aplicación

tales como nuevas funcionalidades, correcciones de bugs…

Texto promocional: texto que figura junto a los elementos gráficos promocionales Gráfico

promocional vistos anteriormente.

Cuando el usuario realiza una búsqueda de texto en Play Store, éste utiliza los datos de los

campos título y descripción para componer la lista de aplicaciones correspondientes. Es

preciso, por tanto, pensar bien los términos empleados.

Elementos gráficos: los elementos gráficos forman parte de los factores determinantes cuando un

usuario decide instalar una aplicación. Es, por tanto, primordial seleccionarlos cuidadosamente

para que reflejen, lo mejor posible, el trabajo que ha realizado. Se le solicitarán capturas de

pantalla, para diferentes tamaños de pantalla. Deben incluirse, como mínimo, dos capturas de

pantalla. No es necesario proveer imágenes para cada tamaño de pantalla, si bien es

recomendable. También debe prever un icono en alta resolución, que se utilizará como elemento

visual en la ficha de Play Store. Esta imagen debe tener obligatoriamente formato PNG (32 bits,

con canal alfa) y un tamaño de 512 x 512 píxeles.

Tipo de aplicación y Categoría: toda aplicación debe clasificarse en una categoría. Esto permite al

usuario poder consultar las aplicaciones disponibles en cada una de las categorías.

Clasificación del contenido: la aplicación debe clasificarse según su contenido y su uso. Existen

cuatro niveles. Se muestran a continuación, en orden del más restrictivo al más permisivo:

Nivel 1 - Estricto (Nivel de madurez alto).

Nivel 2 - Moderado (Nivel de madurez medio).

Nivel 3 - Amplio (Nivel de madurez bajo).

Todos (Para todos los públicos).

El nivel debe escogerse teniendo en cuenta las referencias al alcohol, al tabaco, a las drogas, a los

juegos de azar y apuestas, a la incitación al odio...

Es responsabilidad del desarrollador escoger la categoría correspondiente. Por ejemplo, una

aplicación que utilice los datos de localización del usuario requerirá un nivel superior o igual al

nivel 3. Para más información acerca de los criterios y de las clasificaciones correspondientes,

diríjase

a

la

siguiente

dirección

https://support.google.com/googleplay/android-

developer/answer/188189

c. Tarifas y disponibilidad

País/Tarifas: la aplicación puede publicarse de forma gratuita o de pago. El desarrollador puede

seleccionar los países en los que se distribuirá la aplicación. En el caso de una aplicación de pago,

y en la medida de lo posible, el precio de la aplicación estará indicado en la divisa local del usuario.

El desarrollador puede bien fijar libremente la tarifa local de la aplicación, o bien utilizar el

botónConversión automática para dejar que Play Store realice las conversiones automáticamente

según el cambio de divisa actual. Esta conversión automática se produce con un simple clic en este

botón. Una vez definida, cada tarifa se fija hasta la próxima modificación por parte del

desarrollador.

Si la aplicación se publica de forma gratuita, jamás podrá ser de pago en un futuro. Hacer de

pago una aplicación gratuita supone volver a publicarla con un nombre diferente, con un

nombre de paquete también diferente. Conviene, por tanto, definir previamente la estrategia

comercial que se quiere utilizar.

En el momento de fijar la tarifa, el desarrollador debe tener en cuenta que Play Store deduce

un 30% del coste sobre cada una de las transacciones. De este modo, para una aplicación

con una tarifa de 10 euros, el desarrollador recibirá 7 euros brutos de los que tendrá que

descontar a continuación eventuales impuestos y tasas hasta obtener la ganancia neta.

Dispositivos compatibles: muestra las funcionalidades requeridas por la aplicación y especificadas

en su manifiesto, como se ha visto al principio de este capítulo. Se muestra el número de

dispositivos que disponen de estas funcionalidades. Haciendo clic sobre el enlace Mostrar los

dispositivos permite mostrar la lista de dispositivos compatibles. Si fuera necesario, es posible

excluir alguno de forma manual. La aplicación se publicará únicamente para aquellos dispositivos

que formen parte de la lista final.

d. Coordenadas

Esta parte está relacionada con la información de contacto que podrán utilizar los usuarios de Play

Store para ponerse en contacto con el programador. Es información pública. Es preciso proveer al

menos un tipo de contacto de entre los siguientes:

Sitio Web: dirección del sitio de Internet del desarrollador o, mejor todavía, de la aplicación, si

existe.

Dirección e-mail: dirección de correo electrónico en la que los usuarios pueden contactar con el

desarrollador.

Teléfono: número de teléfono en el que los usuarios pueden contactar con el desarrollador.

e. Aceptar

Los términos del Reglamento del programa Play Store deben aceptarse. Este reglamento define,

entre otros, la política de contenidos que debe respetar la aplicación. Este reglamento está

disponible en castellano en la dirección https://play.google.com/intl/ALL_es/about/developer-

content-policy.html.

Por otro lado, es necesario confirmar que la aplicación respeta las leyes de exportación

americanas, en especial si la aplicación hace uso directamente o no de la encriptación.

Una vez completado el formulario, haga clic en el botón Publicar para publicar la aplicación en

Play Store o en el botón Guardar para guardar el formulario en el estado de borrador y

retomarlo posteriormente. La publicación toma, por regla general, entre 2 y 4 horas.

La publicación de la aplicación en Play Store es automática. No existe un control previo de la

aplicación. No obstante, es posible que exista un control a posteriori en cualquier momento,

llevado a cabo por la empresa Google, que le obligue a retirar la aplicación de Play Store, lo cual

ocurre rara vez y sólo afecta a aplicaciones conflictivas...

3. ¿Y después?

Tras la publicación, la aplicación se agrega a la lista de aplicaciones de la cuenta del desarrollador.

En lo sucesivo, puede gestionar cada una de sus aplicaciones. Para ello, basta con hacer clic en el

nombre de la aplicación para mostrar su página de publicación. Es posible modificar todos los

campos, excepto el archivo apk.

Para actualizar el binario de la aplicación, es decir el archivo .apk, hay que hacer clic en el

enlaceImportar la actualización que figura en la página de publicación de la aplicación y cargar el

nuevo archivo binario.

Recuerde, el atributo android:versionCode del manifiesto debe tener un valor superior al

del binario publicado. Y, evidentemente, el nombre del paquete de la aplicación no deben haber

cambiado.

El botón Anular la publicación permite retirar la aplicación de la publicación y, por tanto, de Play

Store. La aplicación y su ficha de publicación se borrarán de la cuenta del desarrollador de forma que

pueda publicarlas de nuevo.

Para cada aplicación de la lista figura su nombre, su versión, su categoría, su nota media reseñada

por los usuarios, el número total de descargas y el número de instalaciones todavía efectivas, el

precio y el estado de la publicación.

Es posible consultar más información haciendo clic en el enlace correspondiente:

Comentarios: enlace que permite consultar los detalles de las notas asignadas por los

usuarios y sus comentarios.

Estadísticas: enlace que permite consultar diversas estadísticas correspondientes a las

instalaciones de la aplicación. El primer gráfico representa el histórico del número de

instalaciones acumuladas desde la fecha de publicación de la aplicación. Los siguientes

gráficos indican los repartos de las instalaciones según:

La versión de los sistemas Android.

El modelo del dispositivo.

El país del usuario.

El idioma del sistema Android y, por tanto, del usuario.

De forma complementaria figuran, a su vez, los datos correspondientes al conjunto de las

aplicaciones de Play Store repartidas según los mismos criterios, salvo por el modelo del

dispositivo dado que se trata de un dato sensible.

Productos integrados con la aplicación: enlace que permite gestionar las ventas integradas

con la aplicación.

Errores: enlace que permite consultar los informes de bloqueos o de crash de la aplicación

reenviados por los usuarios. Este enlace se muestra solamente si existe al menos un informe.

Cada uno de estos informes proporciona el nombre de la excepción elevada, el método en el

que se ha producido la excepción, el modelo del dispositivo y la pila de llamadas a los

métodos que han provocado las excepciones. El usuario puede, también, incluir un mensaje

en el informe. Los informes idénticos se agrupan en uno solo.

Introducción

Los sensores son, en efecto, una de las funcionalidades más novedosas de dispositivos portátiles

tales como smartphones y tabletas. La mayoría de dispositivos Android integran varios sensores,

ofreciendo una mejora significativa en la experiencia de usuario: geolocalización, reacción a la

inclinación, detección de la cantidad de luz en el entorno, medida de la temperatura ambiente o

incluso medir el número de pasos que ha realizado el usuario.

La dificultad para el desarrollador, si es que la hay, consiste en ubicarse entre la multitud de

configuraciones de hardware distintas: no todos los dispositivos Android disponen de los mismos

sensores.

En este capítulo veremos cómo utilizar estos sensores y, a continuación, realizaremos un estudio

detallado de los sensores de posición y de la geolocalización.

Fundamentos

El uso de sensores utiliza, principalmente, las siguientes clases del paquete android.hardware :

La clase SensorManager: permite recuperar la lista de sensores disponibles en el

dispositivo, y se encarga también de instanciar un objeto de tipo Sensor y vincularlo con un

gestor de eventos.

La clase Sensor, que representa a un sensor. Permite obtener los valores medidos por el

sensor, así como sus características (nombre, precisión, frecuencia de muestreo, consumo

eléctrico, etc.).

Las clases SensorEventListener y SensorEvent, que permiten gestionar los eventos

producidos por cada sensor.

Detectar un sensor

No todos los sensores soportados por la plataforma Android están, necesariamente, integrados en los

dispositivos Android. Es preciso, por tanto, antes de utilizar un sensor, asegurarse de que está

presente en el dispositivo donde se ejecuta la aplicación.

Existen dos estrategias diferentes para gestionar la disponibilidad de un sensor:

Si el sensor es indispensable para el correcto funcionamiento de la aplicación, es preferible

indicar en Google Play Store que la aplicación debe presentarse únicamente en aquellos

dispositivos que dispongan de dicho sensor.

Si el sensor es un extra, no esencial, es preciso detectar en tiempo de ejecución de la

aplicación la disponibilidad del mismo.

El primer caso está resuelto, como con las demás restricciones de hardware, directamente en el archivo

de manifiesto de la aplicación, utilizando la opción <uses-feature> (consulte el capítulo Publicar una

aplicación, sección Preliminares - Filtros para el mercado, para una descripción completa).

 Sintaxis

<uses-feature android:name=" nombre_del_sensor" android:required="true" />

 Ejemplo

<uses-feature android:name="android.hardware.sensor.light"

android:required="true"/>

En el segundo caso, la clase SensorManager permite verificar la presencia de un sensor en función

de su tipo, bien enumerando los sensores disponibles en el dispositivo o bien instanciando un sensor

de un tipo concreto y verificando el resultado de la instanciación.

Para

recuperar

un

objeto

de

tipo

SensorManager

hay

que

invocar

al

método

getSystemServicede la clase Context, pasándole como parámetro la

constante SENSOR_SERVICE.

 Ejemplo

public class MainActivity extends Activity{

@Override

public void onCreate(Bundle savedState) {

super.onCreate(savedState);

SensorManager sensorManager = (SensorManager)

this.getSystemService(SENSOR_SERVICE);

}

}

La lista de sensores presentes en un dispositivo Android puede obtenerse invocando al

métodogetSensorList del objeto SensorManager. Este método devuelve una lista de objetos de

tipoSensor.

 Sintaxis

public List<Sensor> getSensorList (int type)

 Ejemplo

List<Sensor> sensors =sensorManager.getSensorList

(Sensor.TYPE_ALL);

El parámetro de tipo entero type se corresponde con el tipo del sensor del que se desea recuperar

una instancia. Los posibles tipos los devuelve como datos estáticos la clase Sensor.

Los tipos de sensores disponibles se muestran en la siguiente tabla:

TYPE_ACCELEROMETER

Acelerómetro

TYPE_ALL

Todos los tipos

TYPE_AMBIENT_TEMPERATURE

Temperatura ambiente

TYPE_GAME_ROTATION_VECTOR

Rotación (no calibrado)

TYPE_GEOMAGNETIC_ROTATION_VECTOR

Rotación geomagnética

TYPE_GRAVITY

Gravedad

TYPE_GYROSCOPE

Giroscopio

TYPE_GYROSCOPE_UNCALIBRATED

Giroscopio (no calibrado)

TYPE_LIGHT

Luz

TYPE_LINEAR_ACCELERATION

Aceleración lineal

TYPE_MAGNETIC_FIELD

Campo magnético

TYPE_MAGNETIC_FIELD_UNCALIBRATED

Campo magnético (no calibrado)

TYPE_ORIENTATION

Orientación (deprecado)

TYPE_PRESSURE

Presión

TYPE_PROXIMITY

Proximidad

TYPE_RELATIVE_HUMIDITY

Humedad relativa

TYPE_ROTATION_VECTOR

Rotación

TYPE_SIGNIFICANT_MOTION

Movimiento significativo

TYPE_STEP_COUNTER

Podómetro

TYPE_STEP_DETECTOR

Detector de gas

TYPE_TEMPERATURE

Temperatura (deprecado)

Como información, si bien la mayoría de los sensores que se enumeran en esta lista están

directamente vinculados a sensores físicos (sensor de campo magnético, sensor de luz, etc.) otros son

sensores llamados ’sensores lógicos’ (por ejemplo, el sensor de podómetro): los datos se extrapolan a

partir de otros sensores (o grupo de sensores). Esta diferencia no modifica en nada el uso de los

sensores.

El método getDefaultSensor de la clase SensorManager permite, para cada tipo de sensor,

obtener el sensor por defecto para un tipo de medida.

 Sintaxis

public Sensor getDefaultSensor (int type)

 Ejemplo

Sensor sensorLuz =

sensorManager.getDefaultSensor(Sensor.TYPE_LIGHT);

Si el sensor que se pasa como parámetro no está presente en el dispositivo del usuario, el

métodogetDefaultSensor devuelve un valor nulo: esto permite comprobar la presencia de un

sensor antes de su uso.

Obtener los valores

La obtención de los valores medidos por los sensores se obtiene mediante un gestor de eventos

específico,

de

tipo

SensorEventListener.

Esta

interfaz

presenta

dos

métodos,onAccuracyChanged y onSensorChanged.

 Sintaxis

void onAccuracyChanged(Sensor sensor, int accuracy)

void onSensorChanged(SensorEvent event)

El método onAccuracyChanged se invoca cuando se modifica la precisión del sensor. El

parámetroaccuracy

puede

tomar

los

valores

"alta"

(SensorManager.SENSOR_STATUS_ACCURACY_HIGH),

"media"

(SensorManager.SENSOR_STATUS_ACCURACY_MEDIUM)

o

"baja"

(SensorManager.SENSOR_STATUS_ACCURACY_LOW).

El método onSensorChanged se invoca con cada cambio del valor del sensor.

Cuando el sistema invoca al método onSensorChanged, se transmite un objeto del

tipoSensorEvent que permite, entre otros, obtener los valores medidos por el sensor, almacenados

en la propiedad values de tipo float[].

Cada sensor posee medidas y unidades específicas, de modo que es necesario procesar dichas

medidas en función del tipo de sensor. El sentido y la interpretación que debemos realizar de dichas

medidas

en

función

del

tipo

de

sensor

se

explican

en

la

siguiente

dirección:http://developer.android.com/reference/android/hardware/SensorEvent.html#values

Por lo general, cuando el sensor devuelve un valor único, éste se almacena en el primer elemento de

la tabla. Cuando las medidas se expresan según los ejes de coordenadas (aceleración, por ejemplo),

los valores para los ejes x, y y z se almacenan respectivamente en los tres primeros elementos de la

tabla.

La definición de los ejes x, y y z se realiza de manera relativa respecto al sentido natural de uso del

terminal. El eje x se corresponde con el eje horizontal cuando se sostiene el dispositivo en su uso por

defecto (que es, en teoría, el modo vertical para los smartphones y el modo apaisado para las

tabletas). El eje y se corresponde con el eje vertical, mientras que el eje z es el eje de la profundidad.

El objeto SensorEvent posee, a su vez, la propiedad timestamp, que indica en qué instante se

ha tomado la medida, y accuracy, que indica la precisión de la misma.

Es posible asociar un objeto de tipo SensorEventListener a un sensor mediante uno de los

métodos registerListener de la clase SensorManager.

 Sintaxis

boolean registerListener (SensorEventListener listener,

Sensor sensor, int rateUs, int maxBatchReportLatencyUs)

boolean registerListener (SensorEventListener listener,

Sensor sensor, int rateUs, Handler handler)

boolean registerListener (SensorEventListener listener,

Sensor sensor, int rateUs, int maxBatchReportLatencyUs,

Handler handler)

boolean registerListener (SensorEventListener listener,

Sensor sensor, int rateUs)

La versión más sencilla de estos métodos es la siguiente:

boolean registerListener (SensorEventListener listener,

Sensor sensor, int rateUs)

Recibe como parámetros un objeto de tipo SensorEventListener, una instancia de Sensor, así

como un parámetro entero que indica qué frecuencia de medida debe utilizar el sistema. Los posibles

valores

para

este

parámetro

son

SENSOR_DELAY_NORMAL,

SENSOR_DELAY_UI,SENSOR_DELAY_GAME,

y SENSOR_DELAY_FASTEST. Desde la versión 9 de la API (Android 2.3) también es posible indicar

un delay en microsegundos.

Observe que este parámetro no tiene más que un valor indicativo, que cada terminal puede respetar

o no.

Las variantes de registerListener reciben, como parámetro suplementario, un objeto de

tipoHandler que permite delegar la producción de los eventos en un thread separado (por defecto,

es el thread principal el que se utiliza).

Por último, la forma más completa del método, disponible desde la API 19, incluye una noción de

procesamiento por lotes: las medidas se toman siempre según el intervalo indicado, aunque los

resultados se devuelven por lotes, con un retardo que será como máximo el indicado por dicho

parámetro (expresado en microsegundos). Esto permite limitar el consumo de energía del dispositivo

tomando medidas precisas.

Un sensor se vuelve activo cuando, gracias al SensorManager, se invoca a su

métodoregisterListener. A partir de ese momento, el sensor está habilitado para consumir

energía hasta que se invoque al método unregisterListener.

 Sinstaxis

public void unregisterListener (SensorEventListener listener)

public void unregisterListener (SensorEventListener listener, Sensor

sensor)

La primera versión del método deshabilita todos los sensores que están supervisados por

elSensorEventListener que se pasa como parámetro. La segunda versión deshabilita

únicamente el sensor que se pasa como parámetro.

Resulta fundamental invocar a dicho método lo antes posible tras el uso del sensor para limitar el

consumo de energía por parte de la aplicación, o cuando una actividad se pone en pausa.

Del

mismo

modo,

según

el

ciclo

de

vida

de

una

actividad,

el

vínculo

de

un SensorEventListenercon un sensor debe realizarse en el método onResume de la actividad:

de este modo el sensor no se utilizará más que durante el tiempo en que la actividad esté, realmente,

en primer plano.

Localización geográfica

La localización geográfica, o geolocalización, permite localizar al dispositivo Android en un instante determinado de

forma más o menos precisa proporcionando múltiple información y, en particular, sus coordenadas geográficas: la

latitud y la longitud.

Cualquier aplicación puede, en lo sucesivo, utilizar la geolocalización para localizar al dispositivo y a su usuario.

Para respetar la privacidad del usuario, es conveniente prevenir al usuario de que la aplicación

utilizará sus coordenadas geográficas. Dejarle la posibilidad de activar y desactivar el sistema de

geolocalización en cualquier momento, por ejemplo, mediante una casilla de opción a marcar, es

todavía mejor. Por defecto, esta casilla tendrá que estar desactivada para que el propio usuario la

active dando su acuerdo de forma explícita para ser localizado.

Según el material que equipe al dispositivo Android, el sistema puede apoyarse sobre uno o varios dispositivos que

permiten proveer las coordenadas de localización. Este material puede ser un receptor GPS, la red de telefonía móvil

asociada, o las redes Wi-Fi circundantes.

Cada uno de estos dispositivos posee sus ventajas y sus desventajas. Por un lado, el sistema GPS permite obtener

coordenadas precisas a cambio de un consumo de batería importante, de un entorno exterior y de un retardo en la

localización que puede ser superior al de otros dispositivos.

Por otro lado, el sistema Android utiliza menos batería para captar la red de telefonía móvil y las redes Wi-Fi. Lo hace

más rápidamente, incluso en el interior, aunque la localización es menos precisa.

El sistema de geolocalización de Android permite adaptarse automáticamente al material provisto por el dispositivo y

activado por el usuario. Por ello, el desarrollador no debe suponer ningún dispositivo a la hora de proveer el acceso a

la aplicación salvo en casos particulares. La aplicación debe adaptarse automáticamente a todos los entornos de

hardware.

Por ello, no debe precisarse qué sistema se quiere utilizar sino de qué nivel de precisión desea disponer. El sistema

determinará a continuación de forma automática sobre qué componentes de hardware apoyarse para responder a

esta demanda.

1. Permisos

Para poder utilizar el sistema de geolocalización, la primera etapa consiste en dotar a la aplicación del derecho de

localizar el dispositivo. Para ello, es preciso agregar el o los permisos correspondientes en el manifiesto: existen dos

permisos, que dependen del nivel de precisión deseado.

El permiso android.permission.ACCESS_COARSE_LOCATION solicita permiso para utilizar los componentes

de localización que tengan una precisión menor, como por ejemplo la combinación de redes de telefonía móvil y Wi-

Fi.

El permiso android.permission.ACCESS_FINE_LOCATION solicita permiso para utilizar los componentes de

localización más precisos, como el GPS, además de aquellos de menor precisión. Este permiso incluye de forma

implícita al permisoandroid.permission.ACCESS_COARSE_LOCATION.

 Ejemplo

<?xml version="1.0" encoding="utf-8"?>

<manifest>

<uses-permission

android:name="android.permission.ACCESS_FINE_LOCATION" />

</manifest>

2. Gestor de localización

Android proporciona la clase LocationManager que permite gestionar el servicio del sistema de geolocalización.

La instancia de este servicio, el gestor, se recupera utilizando el métodogetSystemService y pasándole como

parámetro el nombre del servicio deseado. El nombre del servicio de geolocalización está contenido en una

constante: Context.LOCATION_SERVICE.

 Sintaxis

public abstract Object getSystemService (String name)

 Ejemplo

En función de

LocationManager locManager =

los permisos

(LocationManager) getSystemService(Context.LOCATION_SERVICE);

de

localización

solicitados en

el manifiesto, este gestor de accesos tiene más o menos dispositivos de localización.

Algunos de estos métodos solicitan que se les provea un conjunto de criterios para determinar qué dispositivo de

localización entre los disponibles responde mejor a estos criterios. Estos criterios se deben proporcionar en un

objeto de tipo Criteria creado utilizando su constructor por defecto.

 Sintaxis

public Criteria ()

 Ejemplo

Otros

Criteria criterios = new Criteria();

métodos

criterios.setAccuracy(Criteria.ACCURACY_HIGH);

permiten

indicar

explícitamente el nombre del dispositivo que se quiere utilizar, en forma de cadena de caracteres. Existen varias

constantes que sirven para designar a estos dispositivos:

GPS_PROVIDER: constante que contiene el nombre del sistema de GPS. Este dispositivo

requiere el permiso android.permission.ACCESS_FINE_LOCATION.

NETWORK_PROVIDER: constante que contiene el nombre del sistema de redes de telefonía

móvil

y

Wi-Fi.

Este

dispositivo

requiere

el

permisoandroid.permission.ACCESS_COARSE_LOCATION.

PASSIVE_PROVIDER: constante que designa el sistema que permite recuperar las

actualizaciones de la localización solicitada por las demás aplicaciones. Esto permite evitar

solicitudes de localización superfluas y mutualizar aquellas recibidas por las aplicaciones. Este

dispositivo,

si

bien

requiere

el

permisoandroid.permission.ACCESS_FINE_LOCATION, no certifica que los valores

de localización devueltos tengan una precisión fina.

Observe que una aplicación puede utilizar uno o varios dispositivos de localización, de forma

simultánea o no.

3. Recuperar los datos de localización

Es posible adoptar varios escenarios para recuperar la localización del usuario. Es posible que ciertas aplicaciones

requieran localizar al usuario una única vez; otras a intervalos regulares. Ciertas aplicaciones no requieren una gran

precisión, otras, por el contrario, requieren una precisión muy fina.

El desarrollador deberá reflexionar sobre la mejor estrategia que se quiere implementar teniendo en cuenta no sólo

las necesidades de la aplicación sino también las restricciones de hardware: conviene reducir al máximo el consumo

energético.

Un objeto de tipo Location representa una localización en un momento dado. Este objeto contiene mucha

información como, por ejemplo, la latitud, la longitud, la altitud, la precisión de la posición, la velocidad instantánea,

el dispositivo que la ha enviado…

La clase Location proporciona a su vez métodos utilitarios, en concreto

el métododistanceBetween que permite calcular fácilmente la distancia entre dos puntos

GPS o incluso el método distanceTo para calcular la distancia entre el objeto de

tipo Location y otro objeto del mismo tipo.

Preste atención, una localización más actual no tiene por qué ser más precisa que otra más

antigua. Hay que comparar, por tanto, los distintos objetos de tipo Location recibidos para

guardar únicamente la localización más precisa aunque sea más antigua...

Es posible recuperar la localización del usuario desde la caché o buscándola una única vez de forma regular.

Para estas dos técnicas, es preciso indicar la acción a realizar cuando la localización se haya encontrado, lo que

puede llevar cierto tiempo, o tras eventos que afecten al dispositivo, como por ejemplo su activación o desactivación.

Esto puede realizarse de dos formas.

La primera forma consiste en utilizar un objeto de tipo PendingIntent.

Los datos de localización con forma de un objeto de tipo Location se agregan a los datos Extradel intent

cuando

se

conocen.

La

clave

del

valor

extra

correspondiente

esKEY_LOCATION_CHANGED.

Las claves KEY_PROVIDER_ENABLED y KEY_STATUS_CHANGED seenvían cuando ocurren respectivamente los

eventos de activación, de desactivación y de cambio de estado en el dispositivo correspondiente.

 Ejemplo

La segunda

Location loc = (Location) intent.getParcelableExtra(

forma

android.location.LocationManager.KEY_LOCATION_CHANGED);

consiste

en

implementar

la interfaz LocationListener y proporcionar o no un objeto de tipo Looper que permita invocar a los métodos

de la interfaz sobre un thread distinto al thread por defecto, es decir el thread principal. La

interfaz LocationListener incluye cuatro métodos que se invocan cuando se encuentra una nueva localización,

cuando el usuario ha activado el dispositivo, cuando lo ha desactivado o cundo ha cambiado el estado del

dispositivo.

Estos

métodos

son,

respectivamente: onLocationChanged, onProviderDisabled,onProviderEnabled y onStatusChanged.

 Sintaxis

public abstract void onLocationChanged (Location location)

public abstract void onProviderDisabled (String provider)

public abstract void onProviderEnabled (String provider)

public abstract void onStatusChanged (String provider, int status,

Bundle extras)

 Ejemplo

LocationListener locListener = new LocationListener() {

public void onLocationChanged(Location location) {

Log.d(TAG, "Localización recibida: lat="+

location.getLatitude()+" / lon="+location.getLongitude());

}

public void onProviderDisabled(String provider) {

Log.d(TAG, "Dispositivo desactivado: "+provider);

}

public void onProviderEnabled(String provider) {

Log.d(TAG, "Dispositivo activado: "+provider);

}

public void onStatusChanged(String provider, int status,

Bundle extras) {

StringBuffer buf = new StringBuffer(

"Estado modificado: dispositivo="+provider+" / estado=");

switch (status) {

case LocationProvider.AVAILABLE:

buf.append("En servicio");

Integer t = (Integer)extras.get("satellites");

if (t != null)

buf.append("(satellites="+t+")");

break;

case LocationProvider.OUT_OF_SERVICE:

buf.append("Fuera de servicio");

break;

case LocationProvider.TEMPORARILY_UNAVAILABLE:

buf.append("Temporalmente no disponible");

break;

default:

break;

}

Log.d(TAG, buf.toString());

}

};

a. En caché

El gestor de localización provee el método getLastKnownLocation que permite recuperar inmediatamente,

desde una caché, la última localización enviada por el dispositivo especificado como parámetro. Este método

devuelve un objeto de tipo Location o null si no hay disponible ninguna localización para este dispositivo.

Presenta la ventaja de ser inmediato dado que no activa el dispositivo. Es un método simple y poco costoso de

obtener una localización temporal mientras se espera a recibir otra más precisa. En contrapartida, la localización

devuelta puede ser muy antigua, o poco precisa…

 Sintaxis

public Location getLastKnownLocation (String provider)

 Ejemplo

Location loc =

locManager.getLastKnownLocation(LocationManager.NETWORK_PROVIDER);

b. Una sola vez

Ciertas aplicaciones sólo necesitan obtener la localización del usuario una única vez, por ejemplo para geolocalizar

un comentario del usuario. Estas aplicaciones pueden utilizar el métodogetLastKnowLocation que hemos

visto anteriormente, pero esta última posición puede ser demasiado antigua, o no muy precisa.

En este caso, desde Android 2.3 (API 9), es posible utilizar el método requestSingleUpdate. El retardo en la

obtención del dato de localización depende de numerosos factores y puede llevar cierto tiempo.

Para versiones anteriores a Android 2.3 (API 9), el desarrollador puede utilizar

actualizaciones regulares, descritas más adelante, y detener este procedimiento una vez

haya ocurrido la primera recepción de los datos de localización.

Según la firma usada, el método requestSingleUpdate recibe como parámetro o bien directamente el nombre

del dispositivo de localización que se quiere utilizar o bien un objeto de tipo Criteria que permite identificar a

este dispositivo. Recibe también como parámetros un objeto que implementa la interfaz PendingIntent o un

objeto de tipo LocationListener y el thread asociado según la solución escogida para recuperar los datos de

localización.

 Sintaxis

public void requestSingleUpdate (String provider,

PendingIntent intent)

public void requestSingleUpdate (String provider,

LocationListener listener, Looper looper)

public void requestSingleUpdate (Criteria criteria,

PendingIntent intent)

public void requestSingleUpdate (Criteria criteria,

LocationListener listener, Looper looper)

 Ejemplo

locManager.requestSingleUpdate(criterios, locListener, null);

locManager.requestSingleUpdate(LocationManager.GPS_PROVIDER,

pendingIntent);

c. Periódicamente

Ciertas aplicaciones requieren obtener periódicamente la localización del usuario (por ejemplo, una aplicación que

registre el recorrido efectuado por el usuario). O incluso, requieren obtener varios datos de localización para

guardar, únicamente, el más preciso.

En este caso, el desarrollador puede utilizar uno de los métodos requestLocationUpdates. Estos métodos

permiten obtener varios datos de localización. Reciben como parámetros un enterominTime que permite

especificar el retardo mínimo, en milisegundos, entre dos notificaciones de localización así como un número de

coma flotante minDistance que permite especificar la distancia mínima, en metros, que debe haberse recorrido

entre dos notificaciones. La combinación de estos dos valores permite definir el periodo de actualización de los

datos de localización.

Si se informan los parámetros minTime y minDistance a 0, es posible obtener

actualizaciones de datos de localización lo más a menudo posible. En contrapartida, la batería

del dispositivo puede consumirse muy rápido. Por ello, para ahorrar batería, se recomienda

especificar un valor de minTime lo más grande posible, no inferior a los 60 segundos, incluso

aunque de forma interna, el refresco de los datos de localización pueda tener lugar con mayor o

menor frecuencia que el valor especificado.

De

forma

similar

a

los

métodos

requestSingleUpdate, según la

firma

utilizada,

el

métodorequestLocationUpdates recibe como parámetro o bien directamente el nombre del dispositivo de

localización que se quiere utilizar o bien un objeto de tipo Criteria que permite identificar a este dispositivo.

Recibe, también, como parámetros un objeto de tipoPendingIntent o un objeto que implementa la

interfaz LocationListener y el thread asociado según la solución escogida para recuperar los datos de

localización.

 Sintaxis

public void requestLocationUpdates (String provider, long minTime,

float minDistance, PendingIntent intent)

public void requestLocationUpdates (String provider, long minTime,

float minDistance, LocationListener listener, Looper looper)

public void requestLocationUpdates (String provider, long minTime,

float minDistance, LocationListener listener)

public void requestLocationUpdates (long minTime, float minDistance,

Criteria criteria, PendingIntent intent)

public void requestLocationUpdates (long minTime, float minDistance,

Criteria criteria, LocationListener listener, Looper looper)

 Ejemplo

locManager.requestLocationUpdates(0, 0, criterios, locListener,

null);

locManager.requestLocationUpdates(LocationManager.GPS_PROVIDER, 0,

0, pendingIntent);

d. Detener las actualizaciones

Para

detener

la

recuperación

de

los

datos

de

localización

realizada

mediante

los

métodosrequestSingleUpdate y requestLocationUpdates, es preciso utilizar uno de los

dosmétodos removeUpdates pasando como parámetro la acción concreta, es decir, o bien el objeto de

tipo PendingIntent, o bien el objeto que implementa la interfaz LocationListener.

 Sintaxis

public void removeUpdates (PendingIntent intent)

public void removeUpdates (LocationListener listener)

 Ejemplo

locManager.removeUpdates(locListener);

Google Maps

Otro uso corriente de las aplicaciones es mostrar mapas geográficos que permiten al usuario situar

rápidamente lugares, eventos, tiendas…

Por defecto, el sistema Android no incluye tales posibilidades. La empresa Google proporciona su

biblioteca externa de cartografía com.google.android.maps para agregar tales funcionalidades al

sistema básico.

La mayor parte de los dispositivos Android disponen de sistemas que incluyen esta biblioteca. Por ello,

permiten a las aplicaciones de terceros mostrar e incorporar tales mapas geográficos, desde Android

1.5 (API 3).

Si bien esta biblioteca no forma parte de la plataforma Android básica, sí es, a día de hoy, una

funcionalidad que se utiliza de forma tan común en tantas aplicaciones que resulta evidente

abordar este tema.

1. Implementación

Además de la instalación de la biblioteca Maps, la aplicación debe declarar el uso de esta biblioteca y

el desarrollador debe obtener autorización de uso de esta librería de la empresa Google. Estos temas

se abordan en esta sección.

a. Instalación del SDK

Como ya se ha indicado más arriba, la plataforma Android no incluye por defecto la biblioteca Maps.

Una aplicación que quiera tener acceso a esta biblioteca debe estar compilada con el SDK que

contenga esta biblioteca. Para ello, es preciso utilizar los módulos complementarios provistos por

Google que contienen las API de Google correspondientes.

Ejecute la herramienta Android SDK Manager.

En la lista de la izquierda, seleccione Available Packages y, a continuación, en la lista de la

derecha seleccione uno de los módulos Google APIs by Google Inc. correspondientes a la

versión del SDK Android deseado.

Haga clic en el botón Install Selected.

Finalice la instalación como hemos visto (véase el capítulo El universo Android - Entorno de

desarrollo).

Si se quieren realizar las pruebas en un emulador, hay que tener en cuenta que la imagen de

sistema utilizada por AVD esté acompañada por los módulos complementarios de Google.

b. Configuración de la aplicación

Para poder utilizar la biblioteca externa Maps, la aplicación debe declarar este uso con

la etiquetauses-library que debe agregar en la etiqueta application del manifiesto.

 Sintaxis

<uses-library android:name="com.google.android.maps" />

La etiqueta uses-library permite compilar la aplicación utilizando la biblioteca

especificada. Además, permite asegurar que sólo se autoriza la instalación de esta aplicación

en sistemas Android que dispongan de esta librería.

Dado que la biblioteca se comunica con un servidor para descargar los mapas geográficos, la

aplicación debe incluir la autorización para conectarse a Internet. Para ello, hay que agregar el

permiso android.permission.Internet en el manifiesto.

 Ejemplo

<?xml version="1.0" encoding="utf-8"?>

<manifest ...>

<application ...>

<uses-library android:name="com.google.android.maps" />

</application>

<uses-permission android:name="android.permission.INTERNET" />

</manifest>

c. Obtener una clave de uso

Todo usuario del servicio Google Maps debe proveer una clave de uso que permita al servicio

identificarlo.

En concreto, cada una de las vistas MapView de una aplicación deben proveer esta clave de uso.

Las vistas MapView se describen más adelante.

Sin esta clave, la aplicación funcionará correctamente salvo por el detalle de que los mapas

geográficos no se visualizarán. Las vistas correspondientes estarán vacías o, para ser más exactos,

contendrán una malla vacía.

Esta clave es gratuita y dependiente del certificado utilizado para firmar la aplicación. Esto significa

que una única clave sirve para todas las vistas MapView de una misma aplicación y, por extensión,

para varias aplicaciones firmadas con el mismo certificado.

Por el contrario, la clave será diferente para cada uno de los certificados utilizados para firmar la

aplicación. En concreto, habrá una clave para la compilación en modo debug y otra para la

compilación en modo release.

Habrá que tener presente reemplazar la clave de debug por la clave del modo release en el

código fuente del proyecto antes de realizar la compilación en modo release que producirá la

aplicación que se publicará.

La generación de la clave utiliza la firma MD5 del certificado de firma.

Para obtener una clave para el modo debug, hay que recuperar el valor de la firma MD5 del

certificado correspondiente.

El archivo correspondiente al certificado de debug se llama debug.keystore. Está almacenado

en la carpeta .android que figura en la raíz de la carpeta del usuario.

Es posible encontrar la ubicación del archivo buscándola en Preferences de Eclipse, y a

continuación Android y Build.

La generación de la firma MD5 del certificado se realiza mediante la herramienta keytool.

 Sintaxis

keytool -list -alias nombre_clave -keystore nombre_tienda.keystore

Las contraseñas de la tienda y de la clave para el modo debug son: android.

 Ejemplo

$ keytool -list -alias androiddebugkey -keystore

/Users/seb/.android/debug.keystore

Introduzca la contraseña del Keystore:

androiddebugkey, 31 mayo 2010, PrivateKeyEntry,

Firma del certificado (MD5):

03:DF:AC:D5:10:7A:76:8A:0D:C4:93:B4:6B:07:86:10

Diríjase a continuación a la siguiente dirección: http://code.google.com/android/maps-api-

signup.html

Lea los términos del Servicio Android Maps API que describen, en especial, las condiciones y

restricciones de uso del servicio. Valide la opción I have read and agree with the terms and

conditions.

Copie y pegue la firma MD5 del certificado en el campo My certificate’s MD5 fingerprint.

Haga clic en el botón Generate API Key.

Se le pide conectarse a la cuenta de Google si no lo hubiera hecho ya.

Aparece la siguiente pantalla, que muestra la clave única generada, asociada a la firma MD5

proporcionada.

Guarde la página web o, como mínimo, la clave, anotando a qué certificado está asociada. Si

fuera necesario, es posible generar la misma clave varias veces.

El proceso de generación de la clave para el modo release es completamente idéntico al que

se ha descrito aquí para el modo debug. Hay que pasar por las mismas etapas utilizando el

archivo del certificado en modo release en lugar del que se ha utilizado aquí en modo debug.

2. Uso

La visualización de un mapa geográfico se realiza desde una vista dedicada representada por la

clase MapView.

a. Declaración de la vista

La declaración de esta vista puede hacerse en un archivo layout. La etiqueta que debe utilizar es el

nombre de la clase MapView: com.google.android.maps.MapView. Deben informarse

varios atributos:

El atributo android:clickable permite indicar si el usuario puede interactuar con la

vista. Para esta vista, esto equivale a indicar si el usuario está autorizado o no a navegar

por el mapa.

El atributo android:apiKey, específico de esta vista, permite indicar la clave de uso que

se proveerá al servidor para autorizar la descarga de mapas.

 Sintaxis

<com.google.android.maps.MapView

android:clickable=" booleano"

android:apiKey=" cadena de caracteres"

... />

 Ejemplo

<?xml version="1.0" encoding="utf-8"?>

<LinearLayout

xmlns:android="http://schemas.android.com/apk/res/android"

android:layout_width="match_parent"

android:layout_height="match_parent" >

<com.google.android.maps.MapView

android:layout_width="match_parent"

android:layout_height="match_parent"

android:clickable="true"

android:apiKey="0p6cjHRJBqcHwYoP14iUGkGox2vE8hgC5pf4v3g" />

</LinearLayout>

b. MapActivity

La vista MapView la gestiona una actividad que hereda de la clase MapActivity.

La clase MapActivity tiene en cuenta el funcionamiento asociado al uso de una vista de

tipoMapView, como la visualización del mapa, los threads asociados… Es preciso, por tanto, crear

una actividad que herede de la clase MapActivity y pasarle la MapView asociada.

El método isRouteDisplayed debe implementarse. Este método devuelve un valor booleano

que indica si la vista se utiliza para proveer indicaciones de navegación.

 Sintaxis

public class NombreDeClase extends MapActivity

 Ejemplo

public class MiActividadMapa extends MapActivity {

@Override

protected void onCreate(Bundle icicle) {

super.onCreate(icicle);

setContentView(R.layout.mapa);

}

@Override

protected boolean isRouteDisplayed() {

return false;

}

}

Es posible agregar botones en el mapa que permitan hacer zoom para acercar o alejar la vista. Para

ello,

hay

que

recuperar

la

instancia

de

la

vista

MapView e

invocar

a

su métodosetBuiltInZoomControls pasando como parámetro un valor booleano que indique

la activación de los botones.

 Sintaxis

public void setBuiltInZoomControls(boolean on)

 Ejemplo

MapView mapa = (MapView) findViewById(R.id.mapa);

mapa.setBuiltInZoomControls(true);

Hay dos modos disponibles para la representación del mapa: el modo satélite y el modo plano.

Elmétodo setSatellite permite utilizar uno u otro de los modos pasándole como parámetro un

valor especificando si se quiere utilizar el modo satélite o no, en cuyo caso se mostrará el modo

plano.

 Sintaxis

public void setSatellite(boolean on)

 Ejemplo

mapa.setSatellite(true);

c. Geolocalización

La clase MyLocationOverlay provee la posibilidad de detectar la posición actual del dispositivo

y, por tanto, del usuario, y mostrarla en tiempo real sobre el mapa.

Gráficamente, aparece un círculo azul parpadeando que indica la posición actual, envuelto de un

círculo azul semi transparente más o menos amplio representando el nivel de precisión de la

posición. Cuando más amplio sea el círculo, menor será la precisión, y a la inversa.

Para utilizarla, es preciso crear una instancia de la clase MyLocationOverlay utilizando el

constructor. Éste recibe como parámetros el contexto y la vista MapView sobre la que debe

mostrarse la posición del usuario.

 Sintaxis

public MyLocationOverlay(android.content.Context context,

MapView mapView)

 Ejemplo

MyLocationOverlay locUsuario =

new MyLocationOverlay(this, mapa);

A continuación, hay que activar la búsqueda de localización y su representación utilizando

elmétodo enableMyLocation. Este método devuelve un valor booleano que vale verdadero si al

menos un dispositivo de localización ha podido activarse, o falso en caso contrario.

 Sintaxis

public boolean enableMyLocation()

 Ejemplo

locUsuario.enableMyLocation();

Para detener la actualización de la localización y no mostrar más la posición del usuario, hay que

invocar al método disableMyLocation.

La actualización de la localización en curso supone un consumo de recursos elevado, por ello

hay que tener en cuenta no utilizarla más que cuando se está mostrando el mapa. Para ello,

se recomienda invocar al método enableMyLocation en el método onResume de la actividad

y detener la actualización invocando al método disableMyLocation en el método onPause.

 Sintaxis

public void disableMyLocation()

 Ejemplo

locUsuario.disableMyLocation();

La clase MyLocationOverlay hereda de la clase Overlay. Todo objeto de tipo Overlaydebe

agregarse a una lista de objetos de este tipo gestionado por el objeto de tipo MapView. Éste

utilizará esta lista para mostrar, en orden, los elementos de la lista sobre el mapa. La lista se

recupera utilizando el método getOverlays.

 Sintaxis

public final java.util.List<Overlay> getOverlays()

 Ejemplo

mapa.getOverlays().add(mLocUsuario);

También es posible mostrar una brújula sobre el mapa representando la orientación actual del

dispositivo. Para ello, hay que utilizar los métodos enableCompass y disableCompass de la

misma forma que para los métodos enableMyLocation y disableMyLocation.

 Sintaxis

public boolean enableCompass()

public void disableCompass()

 Ejemplo

locUsuario.enableCompass();

procesamiento();

locUsuario.disableCompass();

La búsqueda de la localización del usuario puede tomar cierto tiempo. Una vez realizada la primera

localización, y mostrada en el mapa, puede ser interesante centrarla sobre el plano y hacer zoom

sobre ella.

Estas acciones pueden realizarse utilizando el objeto de tipo MapController asociado a

la vistaMapView. La clase MapController proporciona varios métodos útiles para navegar sobre

el mapa.

El método getController de la clase MapView permite recuperar este objeto.

 Sintaxis

public MapController getController()

 Ejemplo

MapController controlador = mapa.getController();

El método animateTo permite centrar el mapa sobre un punto determinado desplazando el mapa

de forma animada. Este método recibe como parámetro un objeto de tipo GeoPoint con las

coordenadas, latitud y longitud, del punto. El punto de tipo GeoPoint correspondiente a la

posición actual del usuario lo devuelve el método getMyLocation.

 Sintaxis

public GeoPoint getMyLocation()

public void animateTo(GeoPoint point)

 Ejemplo

controlador.animateTo(locUsuario.getMyLocation());

El método setZoom en sí mismo permite hacer zoom a un nivel dado.

 Sintaxis

public int setZoom(int zoomLevel)

 Ejemplo

controlador.setZoom(15);

La clase MyLocationOverlay provee el método runOnFirstFix que recibe como parámetro

un objeto de tipo Runnable, que contiene el código que se ejecutará cuando se encuentre la

primera localización. Puede, por tanto, utilizarse para centrar el plano en la localización encontrada

y hacer zoom sobre ella.

 Sintaxis

public boolean runOnFirstFix(java.lang.Runnable runnable)

 Ejemplo

locUsuario.runOnFirstFix(new Runnable() {

public void run() {

MapController controlador = mapa.getController();

controlador.animateTo(locUsuario.getMyLocation());

controlador.setZoom(15);

}

});

Otras clases y métodos permiten agregar otros elementos en el mapa y ofrecen al usuario la

posibilidad

de

interactuar

con

ellos.

Se

trata,

entre

otros,

de

las clases OverlayItem eItemizedOverlay.

Introducción

Además de las conexiones Wi-Fi y Bluetooth, cada vez con mayor frecuencia los dispositivos integran

la tecnología NFC. Esta tecnología se encuentra en primera línea para los servicios de pago sin

contacto y jugará, sin duda, un papel importante en la Internet de los objetos.

Este capítulo presenta los aspectos claves de la tecnología NFC y, en particular, el mecanismo que

tiene en cuenta los tags NFC en los sistemas Android. Por último, aborda la lectura y escritura de tags

NFC.

La tecnología NFC

Las siglas NFC significan Near Field Communication (comunicación por campo cercano). Una

comunicación NFC es inalámbrica, de poca intensidad (del orden de unos pocos centímetros). Se

caracteriza por la ausencia de cualquier dispositivo adicional entre el emisor y el receptor (a diferencia

del Bluetooth, por ejemplo), así como por la rapidez para establecer la comunicación.

1. Los escenarios de uso de NFC

La señal, muy débil, asegura que la comunicación la inicia el usuario del dispositivo, que debe

acercar el terminal sobre el propio punto de acceso. Esto permite dotar un primer nivel de seguridad.

La tecnología NFC se ha pensado para tres tipos de uso:

La lectura, por parte del dispositivo, de puntos NFC que contienen información específica (la

dirección de un sitio web, un número de teléfono o información de contacto, etc.). Los tags

(puntos de acceso) de tipo "smart-poster" son un ejemplo de uso: una ficha, o cualquier otro

elemento, que representan un evento incluyen un tag NFC que contiene la dirección del

evento, o que dará acceso a su sitio de Internet.

La comunicación entre dispositivos NFC. En este caso, la comunicación NFC se entiende como

una iniciativa de comunicación. La tecnología Android Beam es una aplicación directa: la

comunicación entre dos smartphones compatibles se inicia automáticamente mediante una

comunicación de tipo NFC, y pasa a continuación a utilizar la tecnología Bluetooth para el

resto del intercambio.

El uso del dispositivo como simulador de tag NFC. En este caso, el dispositivo y su tag NFC

simulado representan un sistema de autenticación segura. Un uso típico, que se expande con

rapidez, es el de los medios de transporte públicos en los que el dispositivo NFC tiende a

remplazar a los abonos de transporte.

2. Los tags NFC

Actualmente cohabitan varias tecnologías de tags NFC, cada una con sus características específicas

en términos de tamaño de memoria disponible, de velocidad de transmisión así como de coste. El

espacio de almacenamiento, por ejemplo, varía de 48 bytes a varios kilobytes.

Los dispositivos NFC en Android se consideran como compatibles con las siguientes tecnologías:

NfcA, NfcB, NfcF, NfcV, IsoDep y NDEF.

El framework Android es compatible con las siguientes tecnologías, aunque no son, necesariamente,

compatibles con todos los dispositivos Android: MifareClassic, MifareUltralight, NfcBarecode y

NdefFormatable.

Cada tecnología - NfcA, NfcB, etc. - se corresponde con una norma ISO específica (ISO 14443-3A, ISO

14443-3B, etc.).

El caso de la tecnología NDEF resulta particular: no se habla de una tecnología de tag sino de una

definición de estructura de datos (NFC Data Exchange Format), compatible con todos los tags de tipo

NFC.

El framework Android provee un conjunto de clases que permiten gestionar cada tecnología de tag

de la lista anterior. El paquete básico para todas estas clases es android.nfc.tech, cada

tecnología implementa la interfaz android.nfc.tech.TagTechnology.

Los métodos expuestos por la interfaz TagTechnology son los siguientes:

void close();

void connect();

Tag getTag();

boolean isConnected();

Para ilustrar la diferencia entre la tecnología NDEF y las demás, podemos comparar los métodos

expuestos por las clases de la API Android correspondientes (aquí tomaremos el ejemplo de la

tecnología NfcA):

Métodos expuestos por la clase NfcA:

void close();

void connect();

static NfcA get(Tag tag);

boolean isConnected();

byte[] getAtqa();

int getMaxTransceiveLength();

short getSak();

Tag getTag();

int getTimeout();

void setTimeout(int timeout);

byte[] transceive(byte[] data);

Métodos expuestos por la clase Ndef:

Void close();

Void connect();

static Ndef get(Tag tag);

Boolean isConnected();

Boolean canMakeReadOnly();

NdefMessage getCachedNdefMessage();

Int getMaxSize();

NdefMessage getNdefMessage();

Tag getTag();

String getType();

Boolean isWritable();

Boolean makeReadOnly();

Void writeNdefMessage(NdefMessage msg);

La clase NfcA utiliza principalmente tipos primitivos, mientras que la clase Ndef utiliza tipos de

objeto complejos.

Compatibilidad con NFC

No todos los dispositivos que funcionan con Android son compatibles con la tecnología NFC. Antes de

iniciar una comunicación NFC en una aplicación, es preciso verificar si la tecnología está disponible en

el dispositivo del usuario. A continuación, es necesario "informar" al dispositivo que la aplicación es

capaz de iniciar una comunicación NFC.

1. Usar con un emulador

Incluso aunque resulta indispensable realizar pruebas en condiciones reales, resulta práctico poder

utilizar, en las distintas fases del desarrollo, un emulador de Android.

Para desarrollar funcionalidades NFC, además del emulador Android clásico, el desarrollador debe

disponer de un mecanismo que le permita emular tarjetas/tags NFC. El proyecto Open NFC,

financiado por la empresa Inside Secure (www.insidesecure.com), provee, de manera gratuita, dicho

emulador.

Para hacer funcionar el emulador es preciso instalar tres elementos:

Una imagen de terminal Android.

La aplicación ConnectionCenter, que gestiona la conexión entre el emulador de tag y el

emulador Android.

La aplicación NFC Controller Simulation, que simula los tags NFC.

El proceso de instalación, así como el origen de los elementos que se deben descargar, están

disponibles en la siguiente dirección: http://open-nfc.org/wp/editions/android/

2. Detectar si el dispositivo es compatible con NFC

En primer lugar, la aplicación debe indicar que requiere la autorización NFC.

<uses-permission android:name="android.permission.NFC"/>

Este permiso está disponible desde la versión 9 (2.3, Gingerbread) de la API Android, las versiones

anteriores de Android no son compatibles con la tecnología NFC.

En función de las necesidades, se plantean dos escenarios: bien la aplicación se muestra como

disponible únicamente para aquellos dispositivos compatibles con NFC (técnica de filtrado por

dispositivo), o bien la compatibilidad con NFC se comprueba en el momento de uso de NFC (técnica

de comprobación en tiempo de ejecución).

a. Filtrado por dispositivo

Como hemos visto (capítulo Publicar una aplicación), Play Store de Google permite filtrar los

dispositivos en función de los recursos necesarios para la ejecución de una aplicación. Este filtrado,

bien sea para la tecnología NFC o para cualquier otra tecnología, se realiza a nivel del manifiesto

de la aplicación.

Para prohibir la instalación de una aplicación en dispositivos que no dispongan de la tecnología

NFC, basta con agregar la etiqueta <uses-feature> correspondiente:

<uses-feature android:name="android.hardware.nfc"

android:required="true" />

b. Comprobación en tiempo de ejecución

Si el uso de la tecnología NFC no es esencial para el funcionamiento de la aplicación, sería una

lástima privar a una parte de parque de dispositivos de instalar la aplicación. En este caso, en

lugar de prohibir la instalación de la aplicación, el desarrollador puede gestionar el acceso a la

función NFC en la propia aplicación. Para ello, basta con comprobar si el dispositivo dispone de un

adaptador NFC, mediante la función getDefaultAdapter().

if(NfcAdapter. getDefaultAdapter(getApplicationContext())==null)

Log.d(TAG,"Su dispositivo no dispone de la tecnología NFC");

else

Log.d(TAG,"Enhorabuena, puede utilizar los tags NFC");

c. Activación por el usuario

Aunque el dispositivo del usuario sea compatible con NFC, es posible que esté deshabilitado en el

dispositivo. El objeto NfcAdapter permite detectar el estado del adaptador NFC, mediante el

método isEnabled(). Este método devuelve true si el adaptador está habilitado, o false en

caso contrario. A continuación resulta sencillo solicitar al usuario que active, él mismo, la función,

iniciando una actividad con la acción Settings.ACTION_NFC_SETTINGS.

NfcAdapter nfcAdapter= NfcAdapter.getDefaultAdapter(getApplicationContext());

if(nfcAdapter ==null)

return;

if(!nfcAdapter.isEnabled())

startActivity(new Intent(Settings.ACTION_NFC_SETTINGS));

Descubrir un tag NFC

En función del contenido de un tag NFC el sistema Android encapsula la información en intents de

acciones diferentes. A cada acción de intención le corresponde, en la aplicación, un filtro de intención

específico.

Las intenciones creadas por el sistema siguen una jerarquía, que va de más a menos especializada.

Nivel 1: si el tag contiene un mensaje con formato NDEF, el sistema lee el primer registro del

mensaje para tratar de extraer un tipo MIME o una URI. Si dicha extracción es correcta, es la

aplicación capaz de trabajar con el tipo MIME, o la aplicación indicada por la URI, la que se

inicia. La intención correspondiente tiene como acción ACTION_NDEF_DISCOVERED.

Nivel 2: si el tag no contiene un mensaje en formato NDEF, o si no se encuentra ninguna

aplicación en la etapa 1, el sistema selecciona la aplicación teniendo en cuenta las tecnologías

de tag que cada aplicación ha declarado como capaz de procesar, a nivel de los filtros de

intención.

El

sistema

crea,

en

este

caso,

una

intención

de

acciónACTION_TECH_DISCOVERED.

Nivel 3: por último, si no se ha podido seleccionar ninguna aplicación en las dos etapas

anteriores, se crea una intención de tipo ACTION_TAG_DISCOVERED, que se provee a la

aplicación que tenga en cuenta esta acción de intención.

Es tarea del desarrollador declarar los filtros de intención que mejor se correspondan con los mensajes

utilizados en su aplicación. En efecto, en el caso de que existan varias aplicaciones disponibles, el

sistema proporciona la lista de aplicaciones candidatas y deja que el usuario seleccione la aplicación

que se iniciará.

Es importante que el desarrollador declare la compatibilidad de los tags NFC en su aplicación.

Resulta, en efecto, fundamental que la aplicación se seleccione lo antes posible en el proceso de

selección por el sistema, en caso contrario corre el riesgo de que alguna otra aplicación se le

adelante y se inicie antes. Por otro lado, si el desarrollador declara la compatibilidad con una

tecnología que no gestiona correctamente puede contrariar al usuario, ¡que desinstalará la

aplicación tras el primer error!

1. Compatibilidad con una intención ACTION_NDEF_DISCOVERED

En el caso de un mensaje con formato NDEF, es el propio mensaje el que se encapsula en la

intención ACTION_NDEF_DISCOVERED.

El sistema lee el primer registro del mensaje NDEF, para determinar la estructura del conjunto del

mensaje.

A continuación se enumeran los formatos compatibles con la intención y los filtros de intención

correspondientes:

TNF_ABSOLUTE_URI

El filtro de intención correspondiente a este formato es el siguiente:

<intent-filter>

<action android:name="android.nfc.action.NDEF_DISCOVERED"/>

<category android:name="android.intent.category.DEFAULT"/>

<data android:scheme="http"

android:host="www.misitioweb.es"

android:pathPrefix="/inicio.html" />

</intent-filter>

TNF_MIME_MEDIA

Es compatible con todos los tipos MIME: la etiqueta <data android:mimetype> permite

filtrar el o los tipos compatibles.

<intent-filter>

<action android:name="android.nfc.action.NDEF_DISCOVERED"/>

<category android:name="android.intent.category.DEFAULT"/>

<data android:mimeType="text/plain" />

</intent-filter>

TNF_EXTERNAL_TYPE

Este formato permite definir un tipo de mensaje propietario. El filtro de intención menciona el

dominio, que se corresponde con la organización que declara este tipo propietario, y el tipo

deseado. Esta información se indica en la propiedad pathPrefix de la etiqueta data. La

etiqueta data contiene también el esquema utilizado, así como la mención al tipo externo.

<intent-filter>

<action android:name="android.nfc.action.NDEF_DISCOVERED" />

<category android:name="android.intent.category.DEFAULT" />

<data android:scheme="vnd.android.nfc"

android:host="ext"

android:pathPrefix="/com.midominio:miTipo"/>

</intent-filter>

TNF_WELL_KNOWN

Este formato debe verse como un formato que encapsula varios subtipos, y que provee

convenciones de formato de escritura de datos, de cara a hacer el conjunto más compacto y

eficaz. Los subtipos, prefijados por RTD (Record Type Definition), se corresponden con los que

pueden codificarse en un tag NFC: principalmente, texto (RTD_TEXT), una URI (RTD_URI) o

un smart_poster (RTD_SMART_POSTER). Por ejemplo, el subtipo RTD_URI permite

almacenar el protocolo en un byte, en lugar de escribirlo completamente, como sería

necesario en un registro de formato TNF_ABSOLUTE_URI.

El filtro de intención compatible con un registro de tipo WELL_KNOWN es el correspondiente a

su subtipo.

Se recomienda almacenar los mensajes en formato TNF_WELL_KNOWN, este formato es más

eficaz que los formatos TNF que encapsula. ¡No hay que olvidar que los tags NFC baratos no

pueden almacenar más de 48 bytes!

TNF_EMPTY, TNF_UNCHANGED y TNF_UNKNOWN

Estos tipos de registro no son compatibles con un mensaje de tipo NDEF. En su lugar, se

inicia una intención de tipo ACTION_TECH_DISCOVERED.

2. Compatibilidad con una intención ACTION_TECH_DISCOVERED

Si se selecciona la aplicación en la segunda etapa, la intención provista tendrá una

acciónACTION_TECH_DISCOVERED. La información encapsulada en la intención será la relativa a

las tecnologías del tag y al contenido en formato binario. El paquete android.nfc.tech provee

las clases de encapsulación para cada tecnología, facilitando la explotación del contenido del

mensaje.

Para filtrar correctamente la intención creada por el sistema, el desarrollador debe especificar en

elmanifest la lista de tecnologías con las que es compatible su aplicación.

Esta lista debe declararse en un archivo XML, en forma de enumeración. La raíz de la enumeración es

el tag <tech-list>.

El formato del archivo XML es el siguiente:

<resources xmlns:xliff="urn:oasis:names:tc:xliff:document:1.2">

<tech-list>

<tech>...</tech>

<tech>...</tech>

</tech-list>

</resources>

El archivo puede contener varias etiquetas <tech>, cada una de las etiquetas especifica una

tecnología. El sistema interpreta esta información considerando la lista como una lista "Y": la

aplicación se inicia si el tag leído es compatible con todas las tecnologías enumeradas.

Es posible especificar varias listas de tecnologías, informando varios tags <tech-list> en el

archivo XML. Cada lista se comporta respecto a las demás como una enumeración "O". Este

mecanismo permite especificar varios subconjuntos de tecnologías.

El siguiente ejemplo presenta un archivo XML que indica que la aplicación es compatible con los tags

de tecnologías NfcA y NDEF o MifareClassic y MifareUltraLight.

<resources xmlns:xliff="urn:oasis:names:tc:xliff:document:1.2">

<tech-list>

<tech>android.nfc.tech.NfcA</tech>

<tech>android.nfc.tech.Ndef</tech>

</tech-list>

<tech-list>

<tech>android.nfc.tech.MifareClassic</tech>

<tech>android.nfc.tech.MifareUltralight</tech>

</tech-list>

</resources>

El archivo XML de las tecnologías compatibles puede llamarse de cualquier forma. Se ubica en la

carpeta /res/xml, y se incluye una etiqueta XML en el manifest indicando el nombre de archivo

de las tech-lists.

<activity>

...

<intent-filter>

<action android:name="android.nfc.action.TECH_DISCOVERED"/>

</intent-filter>

<meta-data android:name="android.nfc.action.TECH_DISCOVERED"

android:resource="@xml/mi_lista_tech " />

...

</activity>

Si la aplicación tiene como objetivo escribir tags NFC sobre un soporte, es preciso filtrar este

tipo de intención, teniendo en cuenta que los tags están vacíos en el momento de la selección

de la aplicación por parte del sistema. La elección se realiza, por tanto, de manera natural sobre

las tecnologías soportadas en el tag.

3. Compatibilidad con una intención ACTION_TAG_DISCOVERED

Una intención ACTION_TAG_DISCOVERED será más compleja de gestionar, pues la intención no

encapsula más que el contenido en formato binario. Es tarea del desarrollador parsear correctamente

la tabla binaria para extraer la información.

El filtro de intención que se corresponde con intenciones de tipo ACTION_TAG_DISCOVEREDrefleja

bien el aspecto genérico de este tipo de compatibilidad, no indica ningún contenido para el mensaje,

ni tampoco ninguna tecnología.

<intent-filter>

<action android:name="android.nfc.action.TAG_DISCOVERED"/>

</intent-filter>

4. Android Application Records

Android 4.0 incluye un nuevo tipo de registro en los tags NFC: los Android Application Records (AAR).

Este tipo de registro permite especificar explícitamente el nombre de la aplicación compatible con un

tag NFC.

Para ello, tras descubrir un tag que contiene un mensaje de tipo NDEF, el sistema Android analiza

todos los registros del mensaje con la intención de encontrar un registro AAR. Si este registro existe,

se inicia la aplicación mencionada en el registro. Si la aplicación no estuviera instalada en el

dispositivo del usuario, el sistema propondrá descargarla directamente de Play Store.

A diferencia del mecanismo de descubrimiento por filtro de intención, el inicio de la aplicación

mediante un registro AAR se realiza a nivel de la aplicación, no a nivel de la actividad.

Los sistemas Android de versión anterior a la versión 4.0 no son compatibles con los registros

AAR; el desarrollador que desee incluir una compatibilidad con las versiones 2.x y 3.x deberá

implementar también los filtros de intención.

5. Foreground dispatch

Cuando su aplicación de gestión de tags NFC se ejecuta, puede resultar molesto para el usuario que

presenta un tag que se abra una ventana de notificación que pide seleccionar qué aplicación debe

utilizar el tag: lo deseable, en este caso, sería forzar al sistema a utilizar la aplicación en curso.

Para ello, conviene implementar en la actividad en curso, la misma que debe utilizar el tag, un

mecanismo de sobrecarga, llamado foreground dispatch.

Este mecanismo se declara en el código de la actividad, habitualmente en los

métodosonCreate()

y

onResume(),

con

ayuda

del

método enableForegroundDispatch(...) del objeto NfcAdapter.

Los parámetros esperados por el método enableForegroundDispatch son los siguientes:

La actividad que se ejecutará cuando se descubra el tag.

Un objeto de tipo PendingIntent, que se rellenará por el sistema y se proveerá a la

actividad. Para no volver a abrir la actividad en curso, el Pending Intent se declarará con el

flag Intent.FLAG_ACTIVITY_SINGLE_TOP.

Una tabla de IntentFilter, que indicará al sistema cuáles son las intenciones compatibles

con la actividad.

Por último, una tabla de dos dimensiones indicando qué tecnologías NFC son compatibles con

la actividad.

Por

otro

lado,

es

indispensable

que

la

actividad

que

invoca

al

métodoenableForegroundDispatch(...) se habilite. Por ello, la llamada se hará en el

métodoonResume() de la actividad.

Del mismo modo, conviene deshabilitar el mecanismo de foreground dis patch cuando se pone

la actividad en pausa, invocando al método disableForegroundDispatch() desde el

método onPause() de la actividad.

Es posible recuperar la intención que se envía a la actividad cuando se descubre el tag mediante el

método onNewIntent(Intent) de la actividad. Para ello, es preciso sobrecargar este método

para procesar la intención y su contenido.

...

NfcAdapter nfcAdapter;

@Override

public void onCreate(Bundle savedState) {

super.onCreate(savedState);

// ...

nfcAdapter = NfcAdapter.getDefaultAdapter(this);

}

@Override

public void onResume() {

super.onResume();

if(nfcAdapter==null)

return;

nfcAdapter.enableForegroundDispatch(this, getPendingIntent(),

getIntentFilters(), getTechLists());

}

@Override

public void onPause() {

super.onPause();

if(nfcAdapter==null)

return;

nfcAdapter.disableForegroundDispatch(this);

}

@Override

public void onNewIntent(Intent intent) {

Tag tagFromIntent = intent.getParcelableExtra(NfcAdapter.EXTRA_TAG);

Toast.makeText(this, "Tag descubierto", Toast.LENGTH_LONG).show();

}

...

Tradicionalmente, el mecanismo de foregroundDispatch se utiliza para escribir tags NFC, la

compatibilidad de los tags de lectura se ha declarado en el manifiesto. En este escenario, es

posible imaginar cómo se invoca al método enableForegroundDispatch en el

métodoonClick de un botón de la interfaz, por ejemplo.

El mecanismo de foregroundDispatch es prioritario al mecanismo de Android Application Record.

Leer un tag NFC

La lectura de un tag NFC se realiza una vez se ha decidido qué actividad se hace cargo del mismo. El

tag y su contenido se proveen a la actividad en la intención, que contiene también la acción que

permite determinar qué tipo de mensaje contiene el tag; basta con comprobar el valor de la acción de

la intención para saber qué método utilizar para descifrar el o los mensajes.

if(intent.getAction().equals(NfcAdapter.ACTION_NDEF_DISCOVERED))

Log.d(TAG,"Lectura de un tag NDEF");

else

if(intent.getAction().equals(NfcAdapter.ACTION_TECH_DISCOVERED))

Log.d(TAG,"Lectura de un tag TECH");

Veremos con detalle la lectura de los distintos tipos de mensajes NDEF.

1. Determinar el contenido de un tag NDEF

En el caso de un tag que contenga mensajes NDEF, la lectura se lleva a cabo recuperando en forma

de

ParcelableArrayExtra

el

valor

parseable

con

nombreNfcAdapter.EXTRA_NDEF_MESSAGES contenido en la intención y, a continuación,

convirtiendo cada elemento de la tabla en un objeto de tipo NdefMessage (no hay que olvidar que un

tag NDEF puede contener varios mensajes con formato NDEF).

Parcelable[] parcelableNedfMessages =

intent.getParcelableArrayExtra(NfcAdapter.EXTRA_NDEF_MESSAGES);

if(parcelableNedfMessages==null)

return;

NdefMessage[] messages =

new NdefMessage[parcelableNedfMessages.length];

for(int i =0;i<parcelableNedfMessages.length;i++)

messages[i] = (NdefMessage)parcelableNedfMessages[i];

Cada NdefMessage que se extrae contiene uno o varios NdefRecord, que son las entidades que

contienen los mensajes propiamente dichos.

En cada objeto NdefRecord, el mensaje se almacena como una tabla de bytes, llamada Payload, a

la que se accede mediante el método getPayload() del objeto NdefRecord. Es preciso convertir

estos

datos

en

función

del

formato

del

registro

NdefRecord. Para ello, el

objetoNdefRecord expone los métodos: getTnf(), que devuelve el formato del NdefRecord,

ygetType(),

que

devuelve

el

subtipo

en

el

caso

de

que

el

tipo

de NdefRecord seaTNF_WELL_KNOWN.

La API 16 de Android presenta varios métodos para la clase NdefRecord, que facilitan la lectura e

interpretación de los registros. Veremos cómo leer el contenido de registros NdefRecord mediante

estos métodos, y cómo reemplazar estos métodos cuando la aplicación está preparada para una API

anterior.

2. Leer una URI

La API 16 de Android provee el método toUri() que permite extraer una URI de un NdefRecord.

Uri tagUri= ndefRecord.toUri();

En las versiones anteriores de Android es preciso hacer referencia a las especificaciones del formato

de los registros NdefRecord, disponibles en la siguiente dirección: http://www.nfc-forum.org/specs/

Estas especificaciones indican que la codificación sigue las siguientes reglas:

El payload es una tabla de bytes.

El primer byte (payload[0]) contiene un indicador que define el protocolo de la URI. Este

formato se utiliza para aumentar la memoria disponible para el detalle de la URI, ahorrando

así el espacio necesario para escribir el protocolo.

El resto del payload constituye la URI propiamente dicha, codificada en UTF-8.

El protocolo puede decodificarse según las correspondencias dadas en la tabla siguiente (extracto):

Decimal

Hex

Protocolo

0

0x00

N/A. No prepending is done, and the URI field contains the

unabridged URI.

1

0x01

http://www.

2

0x02

https://www.

3

0x03

http://

4

0x04

https://

5

0x05

tel:

6

0x06

mailto:

7

0x07

ftp://anonymous:anonymous@

8

0x08

ftp://ftp.

9

0x09

ftps://

…

…

…

 Codificación del prefijo de la URI (extraído de NFC Forum)

La extracción de una URI se realiza de la siguiente manera:

private Uri readUri(byte[] payload) {

String[] protocolo = new String[] {

"http://www.",

"https://www.",

"http://",

"https://",

"tel:",

"mailto:",

"ftp://anonymous:anonymous@",

"ftp://ftp.",

"ftps://"

[...] // Todos los protocolos.

};

if(payload.length<2)

return null;

int prefijoIndice = (payload[0] & (byte)0xFF);

if (prefijoIndice < 0 || prefijoIndice >= protocolo.length)

return null;

String prefijo = protocolo[prefijoIndice];

String sufijo = null;

try {

sufijo = new String(Arrays.copyOfRange(payload, 1,

payload.length),"UTF-8");

} catch (UnsupportedEncodingException e) {

e.printStackTrace();

}

return Uri.parse(prefijo + sufijo);

}

El método se invoca de la siguiente manera:

Uri miURI = readUri(ndefRecord.getPayload());

3. Leer una cadena de caracteres

En el caso de un NdefRecord cuyo subtipo sea RTD_TEXT, los primeros bytes del payload

contienen información acerca de la codificación del contenido.

Un primer elemento define la codificación, UTF-8 o UTF-16, así como la longitud del código que

le sigue.

El siguiente elemento define el código del lenguaje utilizado.

La extracción del texto del registro consiste, por tanto, en determinar la codificación de la cadena de

caracteres "útiles" de payload y, a continuación, transcribir la tabla de bytes como una cadena de

caracteres en función de su codificación.

private String readText(byte[] payload) throws

UnsupportedEncodingException {

String formatoCodificacion =

((payload[0] & 0200) == 0) ? "UTF-8" : "UTF-16";

int longitudCodigoLenguaje = payload[0] & 0077;

String codigoLenguaje =

new String(payload, 1, longitudCodigoLenguaje, "US-ASCII");

return new String(payload,

longitudCodigoLenguaje + 1,

payload.length - longitudCodigoLenguaje - 1,

formatoCodificacion);

}

4. Leer un tipo MIME

La lectura de un registro de tipo TNF_MIME_MEDIA es muy sencilla, pues existen métodos

fuertemente tipados disponibles desde la versión 9 de Android.

Un tag de tipo TNF_MIME_MEDIA incluye dos campos: el tipo MIME, que debe leerse mediante el

método getType() del objeto NdefRecord, y un contenido (value), al que se accede mediante el

método getValue().

private void readMimeTypeTag(NdefRecord record) {

String mimeType=new String(record.getType());

String value =new String(record.getPayload());

}

5. Leer un tag de tipo TNF_WELL_KNOWN

Android trata los tags de tipo TNF_WELL_KNOWN del mismo modo que los tags de tipo equivalente:

si el subtipo del tag TNF_WELL_KNOWN es RTD_URI, el tag se leerá como un tag de

tipoTNF_ABSOLUTE_URI.

El método getType() del objeto NdefRecord devuelve el subtipo del tag, tal y como se indica en la

siguiente tabla:

Subtipo (RTD)

Descripción

RTD_SMART_POSTER

Registro de tipo URI, basado en el análisis del payload.

RTD_TEXT

Registro de tipo MIME de valor text/plain.

RTD_URI

URI.

Basta, entonces, con determinar el subtipo del tag TNF_WELL_KNOWN, y procesar el payload del tag

en función del subtipo.

if(record.getType()==NdefRecord.RTD_TEXT) {

//... tratar el payload como para leer una cadena de

caracteres

}

else if (record.getType()==NdefRecord.RTD_URI) {

//... tratar el payload como para leer una URI

}

Escribir un tag NFC

Como con la lectura, la escritura de un tag se realiza, habitualmente, tras comprobar la compatibilidad

del tag detectada por la intención.

Se recomienda encarecidamente crear únicamente mensajes NFC con formato NdefMessage, que es,

tal y como hemos visto antes, independiente de la tecnología de tags subyacente.

La escritura de un tag sigue la estructura de un objeto de tipo NdefMessage: el mensaje incluye uno

o varios registros (objetos de tipo NdefRecord), que pueden ser de distintos tipos.

La escritura del tag se realiza mediante un objeto de tipo android.nfc.tech.Ndef, que provee

métodos de alto nivel para la escritura.

Es posible obtener una instancia de Ndef utilizando el método estático get(Tag) de la clase Ndef. El

tag que se pasa como parámetro es el objeto que la intención provee una vez descubierto el tag.

Tag tag = intent.getParcelableExtra(NfcAdapter.EXTRA_TAG);

Ndef ndef = Ndef.get(tag);

// ... escritura del tag

El método get(tag) puede devolver null, en caso de que el tag no esté soportado por la tecnología

NDEF.

La escritura es muy sencilla: basta con inicializar la operación de escritura mediante el

métodoconnect(), escribir el tag con el método writeNdefMessage(NdefMessage) y cerrar la

conexión invocando al método close().

Try {

ndef.connect();

ndef.writeNdefMessage(mensaje);

ndef.close();

} catch (IOException e) {

e.printStackTrace();

}

Estos métodos no deben invocarse en el proceso principal.

Veremos, a continuación, con detalle la construcción del NdefMessage, objeto que se pasa como

parámetro al método writeNdefMessage().

Según la API Android utilizada, resultará más o menos complejo construir registros integrados en el

mensaje. La API 14 incluye un helper estático que permite crear un tag de tipo URI, y la API 16

incluye,

también,

otros

helpers

para

crear

registros

de

tipo TNF_MIME_MEDIA yTNF_EXTERNAL_TYPE.

1. Definir un registro NdefRecord con la API 9

El desarrollador que quiera incluir la compatibilidad con la API 9 de Android debe utilizar el constructor

por defecto del objeto NdefRecord, cuya firma es la siguiente:

NdefRecord record = new NdefRecord (short tnf, byte[] type, byte[] id, byte[] payload);

tnf representa el formato del registro creado.

type indica el tipo de registro.

id permite asignar un identificador al registro (resulta interesante si el mensaje incluye

varios registros).

payload es una tabla de bytes que contiene el mensaje propiamente dicho.

Evidentemente, la construcción de la tabla de bytes que constituye el payload será el foco de

nuestra atención, mientras que los demás parámetros están claramente definidos por los valores

provistos por la API de Android. Veremos la construcción de los principales tipos de payload, para

los diferentes niveles de API.

a. Contruir un payload de tipo texto

Como hemos visto en la lectura, el payload de un registro de tipo texto debe comenzar con

información relativa a la codificación del texto y, a continuación, el propio texto codificado.

El primer bit define el formato del texto: UTF-8 (bit a 0) o UTF-16 (bit a 1).

El segundo bit vale 0 (inutilizado en la norma actual).

Los 6 siguientes bits indican la longitud de la codificación del idioma.

A continuación, se incluye el valor de la codificación del idioma (codificado en "US-ASCII", por

ejemplo), y a continuación el propio texto.

La longitud total de la tabla de bytes que constituye el payload será, por tanto, la suma del byte de

información acerca de la codificación, el tamaño del código de idioma y el tamaño del mensaje.

Es posible, entonces, construir el payload de la siguiente manera:

byte[] buildTextPayload(String mensaje, String codificacion,

Locale idioma) {

Charset charsetCodificacion = Charset.forName(codificacion);

byte[] payload;

byte[] bIdioma =

idioma.getIdioma().getBytes(Charset.forName("US-ASCII"));

byte[] bMensaje= mensaje.getBytes(charsetCodificacion);

int codigoCodificacion = codificacion.equals("UTF-8") ? 0 : 128;

payload = new byte[1 + bIdioma.length + bMensaje.length];

payload[0] = (byte)(codigoCodificacion + bIdioma.length);

System.arraycopy(bIdioma, 0, payload, 1, bIdioma.length);

System.arraycopy(bMensaje, 0, payload, 1 + bIdioma.length,

messageByte.length);

return payload;

}

b. Construir un payload de tipo URI

Por motivos de eficacia, vistos antes, se recomienda escribir los mensajes de tipo URI utilizando el

formato TNF_WELL_KNOWN. La tabla de bytes que componen el payload contiene, en este caso, la

siguiente información:

El primer byte contiene el código correspondiente al prefijo de la URI, tal y como se ha

definido en la tabla de la sección Leer una URI.

Los siguientes bytes contienen el sufijo de la URI, codificado en UTF-8.

La tabla de bytes tendrá, entonces, un tamaño igual a 1 + el tamaño del sufijo.

La construcción del payload se realiza de la siguiente manera:

byte[] buildUriPayload(String uri) {

String[] protocolo = new String[] {"",

"http://www.",

"https://www.",

"http://",

"https://",

"tel:",

"mailto:",

"ftp://anonymous:anonymous@",

"ftp://ftp.",

"ftps://"

//[...] // Todos los protocolos.

};

byte[] payload;

int indicePrefijo = -1;

for(int i = 1;i<protocolo.length;i++)

if(uri.startsWith(protocolo[i])) {

indicePrefijo = i;

break;

}

if(indicePrefijo==-1)

return null;

uri = uri.substring(protocolo[indicePrefijo].length());

byte[] bUri = uri.getBytes(Charset.forName("UTF-8"));

payload = new byte[1 + bUri.length];

payload[0] = (byte)indicePrefijo;

System.arraycopy(bUri, 0, payload, 1, bUri.length);

return payload;

}

No hay que olvidar sustraer el protocolo de la URI antes de codificarlo en UTF-8 y volver a

copiar la tabla de bytes en el payload.

Preste atención, la tabla que enumera los protocolos tiene, como primer elemento, una

cadena vacía. El bucle for que determina el prefijo debe tenerlo en cuenta y comenzar en el

segundo elemento de la tabla.

Viendo esta forma de construir el payload, podemos deducir fácilmente el método de construcción

de un payload para un registro de tipo Absolute_URI: basta con considerar que el prefijo de la URI

es la cadena vacía - que se corresponde con tener un 0 en el primer byte del payload, y codificar

toda la URI (prefijo incluido) en UTF-8 en el resto de la tabla de bytes.

2. Definir un registro NdefRecord con las API 14 y 16

La API 14 de Android provee un método que simplifica al máximo la creación de un registro

ndefRecord de tipo URI:

NdefRecord ndefRecord

=NdefRecord.createUri("http://www.miurl.es");

Del mismo modo, la API 16 incluye algunos métodos estáticos que permiten crear directamente

registros NdefRecord sin tener que codificar específicamente el payload. Entre estos métodos,

destacaremos los métodos createMime() y createExternal().

El método createMime(String mimeType, byte[]mimeData) permite crear

simplemente un registro ndefRecord de tipo TNF_MIME_MEDIA, y recibe como

parámetros el tipo MIME (en forma de cadena de caracteres) y el contenido a codificar (en

forma de tabla de bytes).

byte[] data = getData();

NdefRecord ndefRecord = NdefRecord.createMime("image/jpeg",data);

Del mismo modo, el método createExternal(String domain, String type,

byte[]data) permite crear un registro de tipo TNF_EXTERNAL_TYPE, y recibe como

parámetros el dominio, el tipo y los datos.

El único punto destacable de este método es la clase del dominio y del tipo: según la recomendación

del foro NFC, esta información no debería ser sensible a mayúsculas y minúsculas, lo cual no es

compatible con los principios de Android (los filtros de intención sí son sensibles). El sistema gestiona

esta diferencia aplicando el método toLowerCase() sistemáticamente a estos dos parámetros en

el método createExternal().

Introducción

Dado que resulta imposible abordar todos los temas referentes a Android, parece necesario

profundizar en tres materias más antes de dar por concluido este libro.

Aparecidos con la versión de Android 1.5 (API 3), los App Widgets, primer tema que abordamos en

este capítulo, han conocido, desde su aparición, un alcance cada vez mayor: los usuarios se han

acostumbrado a personalizar sus dispositivos Android.

El segundo tema, la protección de las aplicaciones de pago, todavía no ha encontrado, al parecer, la

misma popularidad. Sin duda porque tiene que ver únicamente con las aplicaciones de pago, o bien

porque los desarrolladores no le dedican la atención o el tiempo de desarrollo que merece. Y, por

tanto, su uso resulta primordial para cualquier desarrollador que quiera ver retribuido su trabajo.

Terminaremos con la implementación de lo que es la última tendencia en términos de monetización:

las compras integradas.

App Widget

A día de hoy, la mayoría de sistemas operativos de los ordenadores personales permiten agregar pequeñas

aplicaciones directamente sobre el escritorio del usuario.

Estas aplicaciones, llamadas comúnmente widgets, gadgets o con menor frecuencia viñetas activas, permiten al usuario

visualizar rápidamente cierta información y le proporcionan cierta funcionalidad asociada a un dominio de uso específico.

Por ejemplo, existen widgets que muestran los datos meteorológicos actuales, el progreso de la bolsa, las últimas

novedades de la actualidad, fotografías y otros que proporcionan funciones de calculadora, de reloj…

Android permite agregar tales widgets sobre el escritorio del usuario, es decir, la pantalla de bienvenida. De hecho, el

escritorio es, en sí mismo, una aplicación. Se ejecuta automáticamente tras el arranque del sistema. Por ello, en

concreto, Android propone integrar estos widgets en otra aplicación, por ejemplo, en este caso, la aplicación de

pantalla de bienvenida.

La interfaz de usuario española del sistema Android utiliza el término widget tal cual, sin traducción.

Presionando durante cierto tiempo sobre la zona vacía del escritorio es posible mostrar un menú

que nos propone, en concreto, una lista de widgets.

Para el desarrollador, este término puede tener otro sentido. En efecto, puede designar a los componentes gráficos

estudiados anteriormente (véase el capítulo Descubrir la interfaz de usuario - Widgets) tales como los textos, los

botones…

Para diferenciar ambos sentidos y así evitar confusiones, los widgets destinados a ser agregados en el escritorio se

denominan en Android: App Widget.

1. Creación

El App Widget es un receptor de eventos especializado de tipo AppWidgetProvider. Esta clase hereda de la

clase BroadcastReceiver y está especializado en el funcionamiento de los App Widgets. Es, por defecto, la clase

madre de todos los App Widgets.

La creación de un App Widget comienza escribiendo su clase principal, que hereda, por tanto, de la

clase AppWidgetProvider.

 Sintaxis

public class NombreDeClaseDelAppWidget extends AppWidgetProvider {

...

}

 Ejemplo

public class MiAppWidget extends AppWidgetProvider {

}

2. Declaración

Como todo componente de tipo BroadcastReceiver, un App Widget debe declararse en el manifiesto para poder

ser creado por el sistema.

La sintaxis es, por tanto, la misma que se utilizó en los receptores de eventos. El atributoandroid:name debe

contener el nombre de la clase del componente.

Hay

que

precisar

en

el

filtro

de

acciones

que

el

componente

desea

recibir

la acciónandroid.appwidget.action.APPWIDGET_UPDATE. También hay que agregar una etiqueta meta-data

que permita indicar el archivo XML que incluye los elementos de configuración del App Widget descritos más adelante.

Para ello, el atributo android:name debe informar el valorandroid.appwidget.provider y el

atributo android:resource el nombre del archivo XML.

 Sintaxis

<receiver android:name=" cadena de caracteres" >

<intent-filter>

<action

android:name="android.appwidget.action.APPWIDGET_UPDATE" />

</intent-filter>

<meta-data android:name="android.appwidget.provider"

android:resource=" recurso xml" />

</receiver>

 Ejemplo

<receiver android:name=".MiAppWidget" >

<intent-filter>

<action

android:name="android.appwidget.action.APPWIDGET_UPDATE" />

</intent-filter>

<meta-data android:name="android.appwidget.provider"

android:resource="@xml/appwidget-config" />

</receiver>

3. Configuración

Todo App Widget requiere sus elementos de configuración.

Para ello, es preciso crear un nuevo archivo XML en la carpeta res/xml. El nombre del archivo importa poco. Es el

archivo que se informa en la etiqueta meta-data vista anteriormente. Este archivo debe incluir la etiqueta

principal appwidget-provider.

Sus atributos permiten proveer información asociada al App Widget.

 Sintaxis

<appwidget-provider

xmlns:android="http://schemas.android.com/apk/res/android"

android:minWidth=" dimensión mínima en ancho (dp)"

android:minHeight=" dimensión máxima en ancho (dp)"

android:updatePeriodMillis=" entero"

android:initialLayout=" recurso layout"

android:configure=" cadena de caracteres"

...

/>

 Ejemplo

Los

<appwidget-provider

xmlns:android="http://schemas.android.com/apk/res/android"

android:minWidth="146dp"

android:minHeight="72dp"

android:updatePeriodMillis="3600000"

android:initialLayout="@layout/appwidget_init"

android:configure="es.midominio.android.miapli.Conf

iguracionAppWidgetActividad"

/>

atributos android:minWidth y android:minHeight permiten indicar el tamaño mínimo del App Widget en dp,

exclusivamente.

La aplicación Home posiciona los App Widgets sobre una malla. Para determinar el tamaño a informar en estos

atributos, se aconseja utilizar la siguiente fórmula:

 tamaño_en_dp = (número_de_casillas * 74) - 2

El atributo android:resizeMode, aparecido con la versión 3.0, permite al usuario redimensionar el App Widget

horizontalmente (resizeMode= "horizontal"), verticalmente (resizeMode= "vertical"), en ambos

sentidos (resizeMode= "horizontal | vertical"), o sin posibilidad de redimensionar (resizeMode=

"none").

El atributo android:widgetCategory, aparecido con la versión 4.2, permite indicar en qué ubicación puede

posicionarse el App Widget: sobre la pantalla "home" o sobre la pantalla de bloqueo. En el primer caso, se indicará el

va-lor home_screen, en el segundo keyguard. Es posible combinar ambos valores, de modo que el App Widget esté

disponible tanto en el escritorio como en la pantalla de bloqueo.

El atributo android:updatePeriodMillis permite al desarrollador especificar la frecuencia con la que se quiere

actualizar el App Widget mediante la llamada a su método onUpdate. El valor debe especificarse en milisegundos.

Si se encuentra en reposo, el dispositivo se activará para realizar esta actualización. Esto

puede causar problemas de consumo de recursos si la actualización se realiza con demasiada

frecuencia. Para evitar esto, el sistema fuerza un valor mínimo de 30 minutos en el caso en el que

el desarrollador haya especificado un valor inferior.

Para evitar la salida del modo reposo del dispositivo o para especificar un valor de actualización inferior a 30 minutos,

es posible utilizar en su lugar una alarma de tipo AlarmManager configurada de tal forma que sólo se produzca

cuando el dispositivo esté activo. En este caso, el atributoandroid:updatePeriodMillis debe valer 0 para

desactivarlo. Esta solución permite también escoger al usuario la frecuencia con la que se quiere actualizar la

información, por ejemplo en la actividad de configuración.

En este caso, el atributo android:updatePeriodMillis debe valer 0 para desactivarlo. Esta solución permite

también escoger al usuario la frecuencia con la que se quiere actualizar la información, por ejemplo en la actividad de

configuración.

El atributo android:initialLayout permite indicar el layout que se utiliza en la creación del App Widget hasta

que se actualice con otro layout.

Del mismo modo, en el caso de un App Widget que pueda instalarse sobre la pantalla de bloqueo, el

atributo android:initialKeyguardLayout permite indicar el layout utilizado en la creación del App Widget en

este caso.

El atributo android:configure es opcional. Permite especificar el nombre completo de la clase que representa la

actividad de configuración del App Widget; si existe, y que se ejecutará tras la creación del App Widget. Esta actividad

de configuración se describe más adelante.

A modo de recordatorio, es posible especificar el icono y el texto que se quiere mostrar en la

lista

de

widgets

presentada

al

usuario.

Estos

atributos

son,

respectivamente, android:icony android:label.

A partir de Android 3.0 (API 11), el nuevo atributo android:previewImage permite

especificar una imagen que representa una captura de pantalla del App Widget en estado de

funcionamiento. Esta imagen permite al usuario previsualizar el App Widget antes de instalarlo. Si

no se especifica este atributo, el App Widget se representará mediante su icono, en lugar de con

su imagen de previsualización, en la lista de App Widgets presentada al usuario. La aplicación

Widget Preview, preinstalada en el sistema Android, del emulador permite crear fácilmente

capturas de pantalla de un App Widget.

4. Ciclo de vida

La clase AppWidgetProvider define métodos correspondientes a los eventos que debe tratar un App Widget.

Filtra las intenciones recibidas e invoca a sus métodos internos correspondientes. Estos métodos son los

métodos onUpdate, onDeleted, onEnabled y onDisabled.

a. onEnabled

El método onEnabled permite inicializar los datos comunes a todas los mismos App Widget. Este método se invoca

únicamente tras la primera creación de un App Widget de un tipo dado. Es decir, si, por ejemplo, el usuario agrega

varios App Widgets del mismo tipo en el escritorio, sólo el primero recibirá esta llamada. Este método recibe como

parámetro el contexto de la aplicación.

 Sintaxis

public void onEnabled (Context context)

 Ejemplo

@Override

public void onEnabled(Context context) {

super.onEnabled(context);

}

b. onDisabled

El método onDisabled es el simétrico al método onEnabled. Es el último momento para poder limpiar lo que es

necesario, borrar datos temporales, cerrar conexiones abiertas... Este método se invoca únicamente cuando el

último App Widget se elimina: si el usuario agrega varios App Widgets del mismo tipo sobre el escritorio, sólo el

último recibirá esta llamada cuando se suprima. Este método recibe como parámetro el contexto de la aplicación.

 Sintaxis

public void onDisabled (Context context)

 Ejemplo

@Override

public void onDisabled(Context context) {

super.onDisabled(context);

}

c. onUpdate

El método onUpdate se invoca una primera vez cuando el App Widget se crea. A continuación, se invoca a

intervalos regulares definidos por el desarrollador. Si existen varios App Widgets del mismo tipo, este método sólo

se invoca una vez para procesar todas estas instancias. Todos estos App Widgets se actualizarán casi al mismo

tiempo. La cuenta del intervalo regular comienza con la creación del primero de los App Widgets. Este método recibe

como parámetros el contexto de la aplicación, una instancia de tipo AppWidgetManager así como una tabla de

identificadores únicos de los Widgets existentes.

 Sintaxis

public void onUpdate (Context context,

AppWidgetManager appWidgetManager, int[] appWidgetIds)

 Ejemplo

@Override

public void onUpdate(Context context,

AppWidgetManager appWidgetManager, int[] appWidgetIds) {

super.onUpdate(context, appWidgetManager, appWidgetIds);

for (int appWidgetId : appWidgetIds) {

procesamiento(appWidegtId);

}

}

d. onDeleted

El método onDeleted se invoca cuando se borra el App Widget, por ejemplo cuando el usuario lo lleva a la

papelera. Este método recibe como parámetro el contexto de la aplicación y la tabla de los identificadores de los App

Widgets suprimidos.

Este método no está nombrado correctamente en Android 1.5 (API 3). Para más información y

una corrección: http://groups.google.com/group/android-developers/msg/e405ca19df2170e2

 Sintaxis

public void onDeleted (Context context, int[] appWidgetIds)

 Ejemplo

@Override

public void onDeleted(Context context, int[] appWidgetIds) {

super.onDeleted(context, appWidgetIds);

}

5. RemoteViews

De forma similar a una actividad, la apariencia del App Widget se define en un archivo Layout. Éste se provee a la

aplicación, que lo integra en su propio layout, como por ejemplo la aplicación de escritorio.

Android utiliza un objeto de tipo RemoteViews que permite contener el layout del App Widget y proveerlo a la

aplicación host.

Sólo algunos componentes gráficos pueden utilizarse en un layout de App Widget. Son los

componentes AnalogClock, Button, Chronometer, ImageButton, ImageView,ProgressBar y TextView.

A partir de Android 3.0 (API 11), también es posible utilizar nuevos componentes más interactivos

como GridView, ListView, StackView, ViewFlipper yAdapterViewFlipper. Estos

últimos

pueden

actualizar

sus

vistas

automáticamente

utilizando

las

nuevas

clases RemoteViewsService y RemoteViewsFactory.

En el curso de su ciclo de vida y de su interacción con el usuario, el App Widget tendrá, sin duda, que cambiar su

apariencia; modificar una imagen, cambiar un texto…

La clase RemoteViews provee todo un conjunto de métodos para modificar los distintos objetos, las distintas vistas,

que representan la interfaz gráfica del App Widget.

En primer lugar, hay que crear la instancia de tipo RemoteViews utilizando uno de sus constructores. Éste recibe

como parámetros el nombre del paquete que contiene el layout y el identificador único del layout del App Widget.

 Sintaxis

public RemoteViews (String packageName, int layoutId)

 Ejemplo

Este

objeto

RemoteViews vistas = new RemoteViews(context.getPackageName(),

permite,

a

R.layout.appwidget);

continuación,

modificar

los

atributos de las vistas que contiene utilizando un conjunto de modificadores, cada uno dedicado a un tipo de

componente gráfico particular. Estos métodos reciben como parámetros el identificador único de la vista y los datos a

proveer.

 Sintaxis de algunos de estos métodos

public void setImageViewResource (int viewId, int srcId)

public void setProgressBar (int viewId, int max, int progress,

boolean indeterminate)

public void setTextColor (int viewId, int color)

public void setTextViewText (int viewId, CharSequence text)

public void setViewVisibility (int viewId, int visibility)

 Ejemplo

Es

posible

vistas.setTextViewText(R.id.appwidget_titulo, "Nuevo título");

especificar las

intenciones

que se ejecutarán tras hacer clic sobre una de las vistas del App Widget. Para ello, hay que utilizar el

método setOnClickPendingIntent que recibe como parámetros el identificador único de la vista y el objeto de

tipo PendingIntent que se quiere ejecutar como respuesta al clic.

 Sintaxis

public void setOnClickPendingIntent (int viewId,

PendingIntent pendingIntent)

 Ejemplo

Una

vez

Intent intent = new Intent(context, MiActividadPrincipal.class);

modificado el

PendingIntent pIntent = PendingIntent.getActivity(context, 0,

App

Widget,

intent, 0);

hay

que

vistas.setOnClickPendingIntent(R.id.appwidget_icono, pIntent);

utilizar

el

objeto

de tipo AppWidgetManager recibido como parámetro en el método onUpdate para solicitar la actualización del

App Widget. La claseAppWidgetManager provee varios métodos updateAppWidget que reciben como

parámetros uno o varios identificadores únicos designando el o los App Widgets cuyas vistas se modificarán.

La jerarquía de estas vistas de tipo RemoteViews se pasa como segundo parámetro.

A modo de recordatorio, la lista de los identificadores de los App Widgets se recibe a su vez

como parámetro del método onUpdate y puede utilizarse aquí de manera sencilla.

 Sintaxis

public void updateAppWidget (int appWidgetId, RemoteViews views)

public void updateAppWidget (int[] appWidgetIds, RemoteViews views)

 Ejemplo

@Override

public void onUpdate(Context context,

AppWidgetManager appWidgetManager, int[] appWidgetIds) {

super.onUpdate(context, appWidgetManager, appWidgetIds);

for (int appWidgetId : appWidgetIds) {

RemoteViews vistas =

new RemoteViews(context.getPackageName(),

R.layout.appwidget);

procesamiento(appWidgetId);

appWidgetManager.updateAppWidget(appWidgetId, vistas);

}

}

Preste atención, cuando se esté utilizando un AVD recién creado, es posible que las

actualizaciones

de los

App Widgets

no se

tengan en

cuenta. Para

más

información:http://code.google.com/p/android/issues/detail?id=8889

6. Actividad de configuración

Ciertos App Widgets puede que no sean completamente usables hasta que se hayan configurado. Por ejemplo, un

App Widget que muestre el desfase horario con una zona geográfica solicitará al usuario que elija la zona geográfica

deseada.

Una solución consiste en crear el App Widget con una zona por defecto y agregarle unpendingIntent que ejecute

una actividad que permita especificar la zona cuando el usuario haga clic sobre el App Widget. O, directamente,

ejecutar la actividad desde la creación del App Widget detectando si se trata de una creación o de una actualización...

Para

facilitar

esta

operación,

la

aplicación

host

se

encarga

de

ejecutar

la acciónandroid.appwidget.action.APPWIDGET_CONFIGURE antes de crear el App Widget. Si existe una

actividad que responda a esta acción, entonces ésta se ejecutará, y el App Widget podrá, a continuación, crearse

según los parámetros de configuración especificados mediante esta actividad.

En la práctica, el App Widget se crea ANTES que la ejecución de la actividad de configuración

porque, recordemos, en este caso se ejecuta su método onUpdate mientras que, en teoría,

esto no debería pasar. La ejecución del método onUpdate se realiza ANTES de ejecutar la

actividad de configuración.

a. Declaración

La

actividad

de

configuración

debe

indicar

que

puede

responder

a

la

solicitudandroid.appwidget.action.APPWIDGET_CONFIGURE agregando esta acción en su filtro de

intención que figura en el manifiesto.

 Ejemplo

Como

<activity android:name=".ConfigurationAppWidgetActividad">

complemento,

<intent-filter>

la

actividad

<action

deberá

android:name="android.appwidget.action.APPWIDGET_CONFIGURE" />

declararse en

</intent-filter>

el archivo de

</activity>

configuración

del

App

Widget mediante el atributo android:configure descrito anteriormente.

b. Creación

La actividad de configuración es una actividad como cualquier otra. No obstante, la ejecuta la aplicación host que

espera, obligatoriamente, un valor resultado que indique si la etapa de configuración se ha desarrollado

correctamente o no. De este valor depende el resto de eventos.

Al ejecutar la actividad de configuración, la aplicación host proporciona el identificador del App Widget en los

valores Extras del intent mediante la claveAppWidgetManager.EXTRA_APPWIDGET_ID. Es posible utilizar

el valorAppWidgetManager.INVALID_APPWIDGET_ID como valor por defecto que permite detectar la omisión

del identificador del App Widget.

 Ejemplo

Una

vez

el

Intent intent = getIntent();

usuario haya

Bundle extras = intent.getExtras();

ejecutado

la

if (extras != null) {

actividad

de

mAppWidgetId =

configuración,

extras.getInt(AppWidgetManager.EXTRA_APPWIDGET_ID,

si

todo

AppWidgetManager.INVALID_APPWIDGET_ID);

funciona

}

correctamente,

debe devolver

el valor RESULT_OK. En este caso, la aplicación host crea el App Widget.

Pero si, por ejemplo, el usuario sale de la actividad sin validar la configuración del App Widget, la actividad puede

considerarlo como una anulación de la configuración y, por tanto, devolver el valorRESULT_CANCELED. En este

caso, la aplicación host anula la creación del App Widget. Si se trata de la aplicación de inicio, el App Widget no se

muestra jamás.

Se recomienda especificar el valor resultado de RESULT_CANCELED desde la creación de la

actividad de configuración de modo que éste sea el resultado que se devuelva, salvo si se

provee explícitamente el valor RESULT_OK.

En ciertos casos particulares, por ejemplo, cuando el usuario hace clic en el

botón

Iniciocuando

se

está

mostrando

la

actividad

de

configuración,

el

resultado RESULT_CANCELED no se toma en cuenta. El método onDeleted del App Widget

no se invoca. Si bien el App Widget no aparece sobre la pantalla, su creación no se ha anulado.

Existe sin mostrarse. Es algo así como un App Widget fantasma. Este bug hace que el

desarrollador deba tener en cuenta este caso particular en s u código. Para más

información:http://code.google.com/p/android/issues/detail?

id=9362,http://code.google.com/p/android/issues/detail?id=2539. El comentario número 15

explica, en particular, una solución.

En particular, el resultado se devuelve mediante el método setResult ya estudiado (véase el capítulo Los

fundamentos - Actividad). El valor del resultado debe estar acompañado del identificador único del App Widget que

permite a la aplicación host saber cuál es el App Widget afectado por el resultado. Para ello, hay que crear una

intención

y

agregar

en

los

datos

extras

el

par

clave-valor

cuya

clave

es

la

constante AppWidgetManager.EXTRA_APPWIDGET_ID y el valor es el identificador del App Widget recuperado

anteriormente.

Recuerde que el método setResult no finaliza la actividad. Hay que hacerlo explícitamente utilizando el

método finish.

 Ejemplo

Para ello, la

Intent resultado = new Intent();

actividad debe

resultado.putExtra(AppWidgetManager.EXTRA_APPWIDGET_ID,

utilizar

la

mAppWidgetId);

instancia

del

setResult(RESULT_CANCELED, resultado);

objeto

de

Intent resultado = new Intent();

resultado.putExtra(AppWidgetManager.EXTRA_APPWIDGET_ID,

mAppWidgetId);

setResult(RESULT_OK, resultado);

finish();

tipo AppWidgetManager. Esta instancia se recupera utilizando el método estático getInstance de la

claseAppWidgetManager. Este método recibe como parámetro el contexto aplicativo.

 Sintaxis

public static AppWidgetManager getInstance (Context context)

 Ejemplo

AppWidgetManager appWidgetManager =

AppWidgetManager.getInstance(context);

Proteger las aplicaciones de pago

Como hemos visto, una aplicación publicada se presenta bajo la forma de un archivo apk. Basta a un tercero con tener este

archivo en posesión suya para que pueda compartirlo con otras personas. Esto no supone, por lo general, un problema para las

aplicaciones gratuitas puesto que el desarrollador quiere que se distribuyan e instalen lo más posible, y poco importa el medio.

Por el contrario, no ocurre lo mismo con las aplicaciones de pago. Estas copias ilegales son una pérdida de ingresos para el

desarrollador...

Para protegerse contra el uso de copias ilegales de aplicaciones de pago (y únicamente de aplicaciones de pago) Android provee

un sistema de verificación de licencias de las aplicaciones compradas e instaladas obligatoriamente a través de Play Store. Este

servicio existe para los sistemas Android 1.5 (API 3) o superiores.

El principio de este sistema es simple y toma el aspecto de una librería llamada LVL (License Verification Library) o librería de verificación de licencia. Esta librería permite, mediante la aplicación Play Store instalada en el sistema Android, comunicarse con el

servidor de licencias en línea. Éste devuelve, de forma segura, el estado de la licencia propia de la aplicación para el usuario

correspondiente.

Es la aplicación Play Store la encargada de gestionar la comunicación en línea con el servidor. El desarrollador sólo tiene que

ejecutar los comandos utilizando la librería y procesar las respuestas.

En función del resultado devuelto por la aplicación Play Store, el desarrollador podrá aplicar la estrategia que prefiera como, por

ejemplo: autorizar el uso de la aplicación durante un cierto periodo de tiempo, restringir ciertas funcionalidades de la aplicación,

o incluso bloquear por completo el acceso a la aplicación.

Este sistema requiere una conexión a la red para comunicarse con el servidor de licencias. Es preciso, por tanto, prever una

alternativa cuando no exista conexión a la red como, por ejemplo, una caché de la licencia.

1. Instalación de la LVL

La librería de verificación de licencias requiere que la aplicación esté configurada para compilarse con la plataforma Android 1.5

(API 3) o superior. Esta librería se provee bajo la forma de archivos de código fuente que deben integrarse en el proyecto. Esta

integración puede hacerse directamente copiando los archivos en el proyecto, o de manera indirecta, creando una librería de

archivos de código fuente vinculada al proyecto. Esta última solución permite simplificar su reutilización. Esta librería no debe

integrarse como librería externa, es decir, compilada de forma separada e integrada en los proyectos como archivo jar.

a. Descarga

La librería LVL se puede descargar como módulo utilizando el Android SDK Manager. Este módulo contiene, entre otros, los

archivos de código fuente de la LVL, una aplicación que sirve de ejemplo y la documentación javadoc.

Ejecute la herramienta Android SDK Manager.

En la lista de la izquierda, seleccione Available packages y, a continuación, en la lista de la

derecha, despliegue la carpeta Extras y marque Google Play Licensing Library.

Para probar la LVL desde el emulador, el AVD debe estar basado sobre un sistema Google

APIs by Google Inc. Es preciso, por tanto, llegado el caso, marcar la opción correspondiente

en la pantalla anterior, como es el caso aquí para la versión 15.

Haga clic en el botón Install xx Packages y finalice la instalación como ya se ha visto en

capítulos anteriores (véase el capítulo El universo Android - Entorno de desarrollo).

Los archivos se descargan e instalan en la carpeta sdk/extras/google/play_licensing.

b. Integración de la LVL en el código fuente

La primera forma de integrar el código de la LVL en un proyecto consiste en copiar directamente los archivos del código

fuente. Éste es el método más sencillo y el más rápido. No obstante, es el menos productivo a largo plazo si lo que queremos

es poder utilizar esta librería y mantenerla en varios proyectos distintos.

Copie la carpeta library/src/com de la LVL en la carpeta src del proyecto.

En

Eclipse,

actualice

el

proyecto

para

tener

en

cuenta

los

nuevos

paquetescom.google.android.vending.licensing ycom.google.android.vending.licensing.util así

como las clases que contienen.

c. Integración de la LVL como librería

La segunda forma de integrar el código fuente de la LVL en un proyecto consiste en importarla como librería. Este método es

algo más largo de llevar a cabo la primera vez pero permite mantener un único código fuente que puede integrarse, a

continuación, en varios proyectos distintos.

Para poder modificar el módulo LVL descargado sin miedo a que sea sustituido por alguna actualización, copie la

carpeta library de la LVL en la carpeta correspondiente al espacio de trabajo de Eclipse. Esta copia es la que

modificaremos y utilizaremos.

La creación del proyecto de librería sigue el mismo principio de creación que un proyecto Android clásico aunque utiliza los

archivos de código fuente provistos.

En el asistente de creación del proyecto Android, indique un nombre de proyecto, marque la

opción Create project from existing source e indique la carpeta library de la LVL.

Seleccione una versión adecuada en el campo Build Target. Ésta debe ser igual o superior a

Android 1.5 (API 3).

Haga clic en el botón Finish.

Se ha creado el proyecto.

Ahora, hay que indicar al proyecto que contiene la aplicación que agregue una referencia a este proyecto de modo que,

cuando se compile la aplicación, los archivos de código fuente de la librería se agregarán a la compilación para producir un

único binario.

En Eclipse, abra la ventana de las propiedades del proyecto de la aplicación Android. Para ello,

haga clic con el botón derecho sobre el nombre del proyecto y, a continuación, Properties.

Seleccione Android en la lista de la izquierda y después, en la parte derecha, haga clic en el

botón Add... y seleccione el proyecto correspondiente a la librería.

Haga clic en el botón OK.

La librería queda enlazada al proyecto y se integrará en cada compilación como si los archivos de código fuente formaran

parte del proyecto.

2. Uso de la LVL

Una vez descargada la LVL e integrada en su proyecto, hay que seleccionar la política de verificación de licencia para adoptar

en la aplicación. Algunas de estas políticas encriptan los datos que registran de manera local. La verificación de la licencia puede realizarse a continuación.

a. Política

Cada aplicación puede escoger la estrategia que desea adoptar cuando recibe el resultado de una verificación de licencia.

Esta política a aplicar debe implementarse en la aplicación.

El desarrollador puede crear sus propias políticas implementando una interfaz Java. Para ayudarle en esta tarea, Android

provee dos políticas por defecto ya implementadas que basta con instanciar para dar respuesta a los casos más comunes:

ServerManagedPolicy: es la política recomendada y utilizada por defecto. Se trata de

una política que utiliza los parámetros de configuración reenviados por el servidor de

licencia. Esta política funciona incluso sin conexión gracias a una caché segura, ofuscada.

Algunos de estos parámetros de configuración son: fecha y hora de fin de validez de la

caché, número máximo de reintentos de verificación de licencia antes de bloquear el acceso

a la aplicación… Su constructor recibe como parámetros el contexto de la actividad en curso

y un objeto de tipo Obfuscator descrito en el párrafo siguiente.

 Sintaxis

public ServerManagedPolicy(Context context, Obfuscator obfuscator)

StrictPolicy: es la política más estricta, que sólo autoriza el acceso a la aplicación si el

servidor indica que la licencia es válida. La ventaja es que ofrece una mayor seguridad pues

no conserva trazas de la licencia en una caché como hace la política anterior. La otra cara

de la moneda es que requiere una conexión de red funcional con cada verificación, lo cual

puede resultar molesto para un gran número de usuarios.

 Sintaxis

public StrictPolicy()

b. Ofuscación

Ciertas políticas, como la política ServerManagedPolicy, requieren almacenar los datos relativos a la licencia en un

almacén persistente local. Estos datos deben ser seguros, puesto que permiten determinar si el usuario tiene acceso o no a

la aplicación.

Para ello, es preciso utilizar un ofuscador de datos. Como ocurre con las políticas, el desarrollador puede escoger crear su

propio ofuscador o bien puede utilizar un ofuscador ya implementado provisto por Android: el AESObfuscator. Como su

propio nombre indica, este ofuscador utiliza la encriptación AES (Advanced Encryption Standard, o estándar de cifrado

avanzado) para proteger los datos.

Para proteger al máximo los datos, el ofuscador AESObfuscator utiliza valores específicos del desarrollador, de la

aplicación y del dispositivo Android para generar claves de encriptación AES lo más variadas posibles.

Estos datos son:

una tabla de veinte bytes inicializada con valores tomados al azar. Por ejemplo:

private static final byte[] SALT = new byte[] {

-42, 13, -37, 5, 86, 45, -123, 102, -15, -3,

123, 5, 42, -115, 2, 110, 25, 53, 5, -128

};

una cadena de caracteres identificando a la aplicación, típicamente el nombre del paquete

de la aplicación utilizando el método getPackageName.

una cadena de caracteres identificando el dispositivo Android de la forma más unívoca

posible

como,

por

ejemplo,

el

valor

de

la

constante:android.Settings.Secure.ANDROID_ID.

La creación de una instancia AESObfuscator se realiza mediante el uso del ofuscador. Éste recibe como parámetros los

datos detallados anteriormente.

 Sintaxis

public AESObfuscator(byte[] salt, String applicationId,

String deviceId)

 Ejemplo

String deviceId =

Secure.getString(getContentResolver(), Secure.ANDROID_ID);

AESObfuscator obf =

new AESObfuscator(SALT, getPackageName(), deviceId);

c. Verificación de la licencia

Requisito previo obligatorio para autorizar la aplicación de la que se quiere verificar la licencia, es preciso que el proyecto de la

aplicación incluya el permiso de verificación de la licencia.

Para ello, hay que agregar la línea siguiente en el manifiesto:

 Sintaxis

<uses-permission android:name="com.android.vending.CHECK_LICENSE" />

 Ejemplo

El uso de la LVL se

<?xml version="1.0" encoding="utf-8"?>

realiza mediante una

<manifest

instancia

xmlns:android="http://schemas.android.com/apk/res/android"

package="es.midominio.android.miapli"

android:versionCode="1"

android:versionName="1.0">

<application android:icon="@drawable/icon"

android:label="@string/app_name">

...

</application>

<uses-permission

android:name="com.android.vending.CHECK_LICENSE" />

</manifest>

de tipo LicenseChecker que pertenece al paquete com.google.android.vending.licensing. El constructor de

la claseLicenseChecker recibe como parámetros el contexto de la actividad en curso, la instancia de la política escogida

así como la clave pública de nuestra cuenta de desarrollador. Esta clave se recupera desde la cuenta de desarrollador de Play

Store como se explica más adelante.

 Sintaxis

public LicenseChecker(Context context, Policy policy,

String encodedPublicKey)

 Ejemplo

LicenseChecker lc = new LicenseChecker(this, policy, "MIIBI...");

Todo

objeto

de

tipo

LicenseChecker debe obligatoriamente invocar a

su métodoonDestroy en el método onDestroy de la actividad que la ha creado.

La fase de verificación de la licencia se desarrolla en dos etapas. La primera etapa consiste en iniciar la verificación de la licencia mediante una llamada al método checkAccess del objeto de tipo LicenseChecker. Se ejecutará, generalmente,

esta llamada en el método onCreate de la actividad principal de modo que se verifique la licencia desde el inicio de la

aplicación. Este método recibe como parámetro un objeto que implementa la interfaz LicenseCheckerCallback. Este

objeto se utiliza durante la segunda etapa: la recuperación del resultado.

 Sintaxis

public synchronized void

checkAccess(LicenseCheckerCallback callback)

La interfaz LicenseCheckerCallback permite gestionar todo tipo de resultado tras la verificación de la licencia. Está

compuesta por los tres métodos allow, dontAllow yapplicationError que se invocan respectivamente cuando la

licencia se confirma como válida, inválida, o cuando el desarrollador ha cometido algún error en la implementación de la

secuencia de verificación que impide su buen funcionamiento. El valor entero que se devuelve como parámetro de los

métodos allow y dontAllow indica el motivo de la aceptación o del rechazo: el valor puede

ser Policy.LICENSED, Policy.RETRY ou Policy.NOT LICENSED.

 Sintaxis

public void allow(int reason)

public void dontAllow(int reason)

public void applicationError(int errorCode)

Es responsabilidad del desarrollador realizar, a continuación, las acciones necesarias en función del resultado. Por ejemplo,

en el método dontAllow, el desarrollador podrá informar al usuario que su licencia no es válida, proponerle adquirir una

licencia en Play Store y, si no lo desea, forzar a que la aplicación se cierre.

Los métodos de la interfaz LicenseCheckerCallback se invocan, generalmente, desde threads distintos al thread UI

principal de la aplicación, de modo que no bloqueen la aplicación durante la fase de verificación. Por ello, el desarrollador

deberá tener en cuenta no invocar directamente los métodos para actualizar la interfaz de usuario desde los métodos de la

interfazLicenseCheckerCallback. En su lugar, podrá utilizar un objeto de tipo Handler o el

métodorunOnUIThread para actualizar la interfaz de usuario en el thread principal.

3. Probar

Para poder probar la LVL, debe poseer una cuenta de desarrollador en Play Store (véase el capítulo Publicar una aplicación -

Publicación de la aplicación en Play Store).

Tras la creación de la cuenta de desarrollador en Play Store, se genera automáticamente un par de claves pública/privada RSA

(de los apellidos de sus tres inventores, R. Rivest, A. Shamir y L. Adleman) de 2048 bits que pertenecen al desarrollador y son

válidas para todas las aplicaciones en pruebas o publicadas con su cuenta.

La clave privada se guarda, de forma secreta y segura, en Play Store. Permite firmar la respuesta del servidor de licencias y

garantizar la seguridad del resultado de la verificación. La clave pública se provee durante la instanciación de objetos de

tipo LicenseChecker en el código de las aplicaciones.

Para recuperarlo, el desarrollador debe conectarse sobre su cuenta web en Play Store.

En la página principal de la cuenta, haga clic en Todas las aplicaciones en la parte superior

izquierda (el icono representa BugDroid).

Seleccione la aplicación que desea proteger.

A continuación, seleccione la pestaña Servicios y API (en la parte inferior del menú asociado a

la aplicación).

Aparece la parte correspondiente a las licencias y a las compras integradas llamada Licencias y facturación integrada en la

aplicación.

La clave aparece en la zona de texto Clave pública. Esta cadena de caracteres es la que hay que utilizar en el código de la

aplicación.

Es posible agregar, para las pruebas, cuentas llamadas Cuentas de prueba. Estas cuentas se definen en la

pestaña Configuración de la consola Play Store (pestaña representada por un engranaje), y corresponden con cuentas de

usuario Gmail que recibirán las respuestas de las pruebas de verificación de las licencias de las aplicaciones de esta cuenta.

Estas respuestas de las pruebas se especifican en el campo Respuesta a prueba de licencia.

El campo Respuesta a prueba de licencia permite al desarrollador indicar el resultado de la prueba que quiera devolver desde

el servidor de licencias para probar sus aplicaciones. Sólo las cuentas Gmail del desarrollador y de los usuarios especificados en

el campo anterior obtendrán este código de prueba para las aplicaciones ya transferidas en la cuenta del desarrollador.

Solamente la cuenta del desarrollador podrá recibir este código para aquellas aplicaciones que

todavía no hayan sido transferidas a su cuenta y que estén, por tanto, en fase de pruebas.

Un clic en el botón Guardar permite guardar las modificaciones de la página y tenerlas en cuenta.

Los valores de los campos Cuentas de prueba y Respuesta a prueba de licencia son válidos

para todas las aplicaciones de la cuenta del desarrollador.

Las pruebas sobre el dispositivo o emulador requieren que se configure una cuenta de Google en el sistema Android para

poder identificar al usuario y permitir realizar las verificaciones de las licencias de las aplicaciones.

He aquí las etapas que debe seguir para configurar una cuenta de Google:

Desde la pantalla de inicio del sistema Android, presione la tecla Menú o abra la lista de

aplicaciones, a continuación haga clic en Configuración.

Seleccione Cuentas y sincronización.

Haga clic en el botón Agregar una cuenta.

Haga clic sobre la opción Google.

A continuación, siga las instrucciones indicando la dirección de correo electrónico Gmail y la

contraseña asociadas a la cuenta usada para crear la cuenta de desarrollador, o bien a alguna

cuenta de prueba.

a. Probar sobre un dispositivo Android

Para poder probar la LVL sobre un dispositivo Android, es preciso que la versión del sistema sea la 1.5 o superior y que la

aplicación Play Store esté presente, pues se comunicará con el servidor de licencias.

b. Probar sobre un emulador

Es posible probar la LVL sobre un emulador Android a condición de que el AVD utilice una imagen que incluya el módulo

complementario Google APIs by Google Inc versión 8 release 2 o superior. Sólo estas imágenes contienen la parte de la

aplicación Play Store que permite conectarse a los servidores de licencias. Y sólo estas imágenes permiten conectarse con una

cuenta Google: la del desarrollador o una de las cuentas de prueba.

Recuerde, la descarga de dicha imagen se ha descrito en el párrafo correspondiente a la

instalación de la LVL.

Preste atención, la verificación de la licencia no funciona sobre un emulador Google API

versión 9 release 2. Esta versión no tiene en cuenta el estado de la licencia seleccionada

sobre el servidor. Para más información: http://code.google.com/p/android/issues/detail?

id=14252

Proponer compras integradas

Además de las aplicaciones de pago directamente en Play Store, exite otro método para monetizar

nuestras aplicaciones: las compras integradas (in-app purchases, en inglés). Una aplicación que

propone compras integradas permite al usuario comprar directamente, desde la aplicación, elementos

suplementarios: funcionalidades, elementos de juego, etc.

Los estudios demuestran que las compras integradas son, por lo general, más apreciadas por los

usuarios, que prefieren este modo de monetización a los métodos tradicionales de las aplicaciones de

pago de Play Store. Un extracto de este estudio está disponible en la siguiente

dirección:https://www.centrodeinnovacionbbva.com/noticias/tb/32154-lo-freemium-y-la-publicidad-in-

app-modelos-lideres-en-monetizacion-de-aplicaciones

Observe que el uso del pago integrado requiere que el desarrollador de la aplicación posea una cuenta

en Google Wallet. La creación de esta cuenta puede llevarse a cabo en la siguiente

dirección:http://www.google.com/wallet/business/, y es completamente gratuita.

1. Preparación

Como con la protección de las aplicaciones de pago, es la aplicación Play Store instalada en el

dispositivo del usuario la encargada de la comunicación entre la aplicación y los servidores de Google.

Y, del mismo modo, sólo es posible implementar el pago integrado en aplicaciones publicadas en Play

Store.

La comunicación con Play Store se realiza, para el pago integrado, utilizando la

libreríaInAppBillingService. Esta librería la provee Google, bajo la forma de un archivo AIDL

(Android Interface Definition Language), y se distribuye mediante el Android SDK Manager.

Utilizar directamente esta librería resulta algo complicado, y exige la implementación de numerosos

elementos. Para facilitar el trabajo, Google provee un ejemplo, bien diseñado, que integra un

conjunto de clases que simplifican el uso de la librería InAppBillingService. Vamos a utilizar

estas clases para reducir la carga de trabajo.

La primera etapa consiste, entonces, en descargar el paquete Google Play Billing Library, disponible

en la sección Extras del SDK Manager.

Una vez descargada y ubicada en la carpeta <sdk>/extras/google/play_billing/, se

provee la librería IInAppBillingService.aidl (en la raíz de la carpeta) así como el ejemplo del

que vamos a extraer las clases que nos interesan, en la carpeta /samples/TrivialDrive/.

Para utilizar la librería en una aplicación, basta con crear un nuevo paquete en el proyecto. Este

paquete se llamará com.android.vending.billing. Una vez creado el paquete, es preciso

copiar el archivo IInAppBillingService.aidl.

A

continuación,

copie

la

carpetaTrivialDrive/src/com/example/android/trivialdrivesample/util en el

proyecto de la aplicación, en la carpeta /src. Conviene renombrar el paquete de las clases

importadas: en Eclipse, haga clic con el botón derecho sobre la carpeta util copiada y seleccione la

opciónRefactor y, a continuación, Rename. Indique el nombre del paquete deseado. El proyecto debe

compilar sin problemas: se genera un archivo IInAppBilling-Service.javaautomáticamente

en la carpeta /gen del proyecto.

El pago integrado requiere la autorización com.android.vending.BILLING; es preciso, por

tanto, declararlo en el manifiesto de la aplicación.

 Sintaxis

<uses-permission android:name="com.android.vending.BILLING" />

Una vez agregado el permiso al manifiesto, hay que importar el APK del proyecto en la consola de

desarrollador de Play Store: esta primera importación permite indicar a Play Store que la aplicación

poseerá pagos integrados, de modo que Play Store lo detecta automáticamente en la lectura del

manifiesto, gracias al permiso com.android.vending.BILLING. Como con cualquier aplicación

en Play Store, es necesario que el APK esté firmado (consulte el capítulo Publicar una aplicación).

Una vez importada la aplicación, manifiestamente definida como con pagos integrados, la consola del

desarrollador permite agregar productos integrados, que podrán comprarse mediante el pago

integrado: no se trata en ningún caso de productos físicos, sino de elementos que desea hacer de

pago en su aplicación.

Para agregar un producto, basta con ir a la sección Productos integrados en la aplicación en la

consola del desarrollador de la aplicación. Una vez en esta sección, haga clic en el botón Agregar un

producto: se abre una ventana que le invita a seleccionar el tipo de producto que desea agregar y un

Id de producto. La librería IInAnBillingService sólo es compatible, de momento, con los

productos gestionados. Seleccione esta opción e introduzca un identificador para el producto. Haga

clic en Continuar: el producto se ha creado, y el navegador presenta una ficha de producto, similar a

la ficha de una aplicación. Escriba un título, una descripción y un precio. Debe, obligatoriamente,

definir un precio para cada país disponible en Play Store. Como con una aplicación, existe un

botónConvertir precios automáticamente que permite automatizar esta etapa.

Una vez introducida la información obligatoria, basta con hacer clic en Habilitar, en la zona superior de

la pantalla: el producto estará activo, aunque puede existir cierto retardo antes de que esté

disponible.

La siguiente etapa consiste en recuperar, en la consola de desarrollador de Play Store, la clave

pública de la aplicación que utilizará el pago integrado. Es preciso ir a la sección Servicios y API de la

aplicación, y anotar la clave de licencia: se trata de una clave pública RSA, codificada en Base64. Esta

clave es válida para todo el tiempo de vida de la aplicación, y no se modifica cuando se publica una

actualización.

Esta clave debe almacenarse en el proyecto que utilice el pago integrado. Se recomienda no

almacenar directamente la clave, sino prever una serie de rutinas que permitan recomponerla en

tiempo de ejecución de la aplicación. Un primer enfoque sugerido por Google consiste en separar esta

clave pública en varias cadenas y reconstruir el conjunto para su uso.

Una vez realizadas estas operaciones, es posible utilizar el pago integrado en la aplicación.

2. Uso del pago integrado

Entre las clases importadas en el proyecto con el ejemplo de Google, la clase principal

esIabHelper. Esta clase se encarga de realizar las principales operaciones para las compras

integradas.

La sintaxis del constructor es la siguiente:

public IabHelper(Context context, String base64PublicKey)

La cadena base64PublicKey que se pasa como parámetro del constructor corresponde a la clave

pública recuperada de la consola del desarrollador de la aplicación.

a. Iniciar la comunicación con Play Store

La primera etapa consiste en conectarse al servicio Play Store de compras integradas. Esta

operación de conexión la gestiona, completamente, la instancia de IabHelper, mediante el

método startSetup.

 Sintaxis

public void startSetup(final OnIabSetupFinishedListener listener)

El parámetro que se pasa al método es un Listener que se invocará cuando se complete la

configuración de la conexión. Esta interfaz contiene un método onIabSetupFinished que es

preciso sobrecargar.

 Ejemplo

IabHelper billingHelper = new IabHelper(this, publicKey);

billingHelper.startSetup(new OnIabSetupFinishedListener() {

@Override

public void onIabSetupFinished(IabResult result) {

if(result.isSuccess())

Toast.makeText(getApplicationContext(), "La conexión al

servicio de billing está activa", Toast.LENGTH_SHORT).show();

else

Toast.makeText(getApplicationContext(), "La conexión al

servicio de billing ha fallado" , Toast.LENGTH_SHORT).show();

}

});

Cuando el proceso de solicitud se termina, o cuando la actividad se destruye, es preciso invocar al

método dispose del objeto IabHelper.

 Ejemplo

@Override

public void onDestroy() {

super.onDestroy();

if(iabHelper!=null)

iabHelper.dispose();

}

b. Obtener la lista de productos

El método queryInventory del objeto IabHelper permite obtener la lista de productos que

pueden comprarse en la aplicación.

 Sintaxis

public Inventory queryInventory(boolean detalleProductos, List<String>

idProductos)

El parámetro detalleProductos permite especificar si se desea obtener los detalles acerca de

los productos (precio, descripción, etc.). El segundo parámetro es una lista de identificadores de los

productos de los que se desea obtener los detalles. Cada identificador se corresponde con el que

se ha indicado en la consola del desarrollador. Si no se indicara ningún identificador como

parámetro, el método devolverá únicamente la lista de productos que ha comprado el usuario.

Este método se ejecuta en el thread principal, lo cual puede resultar problemático, las consultas

podrían ser más o menos largas en función de la lista de productos y la calidad de la conexión de

red del terminal.

También existe una versión asíncrona del método queryInventory, que recibe como parámetro

suplementario un objeto de tipo IabHelper.QueryInventoryFinishedListener, cuyo

método onQueryInventoryFinished se invoca cuando termina el procesamiento.

 Sintaxis

public void queryInventoryAsync(final boolean detalles, final

List<String> idProductos, final QueryInventoryFinishedListener

listener)

public void onQueryInventoryFinished(IabResult resultado, Inventory

inventario)

 Ejemplo

ArrayList<String> productos = new ArrayList<String>();

productos.add("producto_1");

iabHelper.queryInventoryAsync(true, productos, new Query

InventoryFinishedListener() {

@Override

public void onQueryInventoryFinished(IabResult result,

Inventory inventory) {

if(result.isFailure())

Toast.makeText(getApplicationContext(),

"Recuperación de los ítems

errónea",Toast.LENGTH_SHORT).show();

else

Toast.makeText(getApplicationContext(),

"Recuperación de los ítems

ok",Toast.LENGTH_SHORT).show();

});

El objeto de tipo Inventory devuelto por los métodos queryInventory contiene información

acerca de los productos disponibles y comprados: el método getSkuDetails permite obtener

información acerca de un producto, y el método getPurchase permite obtener información acerca

de la solicitud para un producto.

 Sintaxis

public SkuDetails getSkuDetails(String idProducto)

public Purchase getPurchase(String idProducto)

El objeto SkuDetails incluye información acerca del título, la descripción, así como el precio del

elemento que se ha puesto a la venta. Esta información está accesible utilizando los métodosget...

correspondientes.

 Sintaxis

public String getTitle()

public String getDescription()

public String getPrice()

El objeto Purchase incluye información relativa a la solicitud, en el caso de que el producto sehaya

pedido por parte del usuario.

 Sintaxis

public String getOrderId()

public long getPurchaseTime()

public int getPurchaseState()

public String getDeveloperPayload()

c. Comprobar que un producto se ha solicitado

El objeto Inventory presenta, también, el método hasPurchase, que devuelve true si el

usuario ha pedido un producto.

 Sintaxis

public boolean hasPurchase(String idProducto)

 Ejemplo

iabHelper.queryInventoryAsync(true, productos, new Query

InventoryFinishedListener() {

@Override

public void onQueryInventoryFinished(IabResult result,

Inventory inventory) {

if(inventory.hasPurchase("Producto 1"))

Toast.makeText(MainActivity.this,

"El producto 1 se ha solicitado",

Toast.LENGTH_SHORT).show();

}

});

El desarrollador deberá elaborar una estrategia eficaz para la verificación de las compras: no resulta

apropiado ejecutar una verificación con cada uso de la aplicación, puesto que la verificación requiere

una conexión a Internet. Es conveniente, por tanto, implementar una caché con las compras

verificadas para el caso de que no exista ninguna conexión de red disponible, y verificar de manera

regular las compras cuando el terminal se encuentre conectado.

d. Solicitar un producto

Play Store gestiona la totalidad del proceso de solicitud de un producto. Para el desarrollador, basta

con iniciar el proceso invocando al método launchPurchaseFlow del objetoIabHelper.

La sintaxis del método es la siguiente:

 Sintaxis

public void launchPurchaseFlow(Activity activity, String idProducto,

int codigoSolicitud, OnIabPurchaseFinishedListener listener)

activity: actividad en curso. El proceso debe ejecutarse desde el thread principal de la actividad.

idProducto: identificador del producto, tal y como se ha especificado en la consola de

desarrollador.

CodigoSolicitud: código que ha escogido el desarrollador para identificar la petición. Este

código lo devuelve Play Store.

Listener: interfaz que expone el método onIabPurchaseFinished, que hay que

sobrecargar. La invocación de este método es algo particular y se detalla a continuación.

A diferencia del esquema clásico que encontramos en la plataforma Android, el

objetoOnIabPurchaseFinishedListener

que

se

pasa

como

parámetro

del

métodolaunchPurchaseFlow no se invoca directamente una vez finaliza el proceso de compra

en caso de éxito - ¡sino que se le invoca cuando se produce un error en el proceso!

Al margen

de este

punto, Play

Store, cuando finaliza

el proceso,

invoca al

métodoonActivityResult de la actividad que se ha pasado como parámetro. A continuación, en

el método onActivityResult, hay que invocar al método handleActivityResult del

objetoIabHelper para que el método onIabPurchaseFinished se invoque. El

métodohandleActivityResult devuelve true si la petición se corresponde efectivamente con

una compra integrada, y false si la llamada a onActivityResult es de otro origen.

 Ejemplo

private void iniciarCompra() {

IabHelper.OnIabPurchaseFinishedListener mPurchaseFinished

Listener =

new IabHelper.OnIabPurchaseFinishedListener() {

@Override

public void onIabPurchaseFinished(IabResult result,

Purchase info){

if (result.isFailure()) {

Toast.makeText(MainActivity.this,

"Se ha producido un error durante la compra",

Toast.LENGTH_LONG).show();

return;

}

else

Toast.makeText(MainActivity.this, "Compra realizada",

Toast.LENGTH_LONG).show();

}

};

iabHelper.launchPurchaseFlow(this,"Producto_1", 123,

mPurchaseFinishedListener);

}

@Override

public void onActivityResult(int requestCode, int resultCode,

Intent data) {

if (!iabHelper.handleActivityResult(requestCode, resultCode,

data)) {

Toast.makeText(this, "La respuesta no se corresponde con

el proceso de compra", Toast.LENGTH_SHORT).show();

super.onActivityResult(requestCode, resultCode, data);

}

}

El método launchPurchaseFlow posee una variante que permite agregar un tag arbitrario

seleccionado por el desarrollador. Este tag se devuelve en el objeto Purchase, accesible mediante

el método getDeveloperPayload.

Google recomienda utilizar este tag para verificar que la solicitud recibida se corresponde con la

solicitud enviada.

 Sintaxis

public void launchPurchaseFlow(Activity act, String sku, String

itemType, int requestCode, OnIabPurchaseFinishedListener listener,

String extraData)

Document Outline

	1

	1

	2

	3

	4

	5

	6

	7

	1

	2

	3

	4

	1

	2

	1

	2

	3

	4

	5

	6

	7

	1

	2

	3

	1

	2

	3

	4

	5

	6

	1

	2

	3

	4

	5

	1

	2

	3

	4

	5

	6

	1

	2

	3

	4

	5

	1

	2

	3

	4

	5

	1

	2

	3

	1

	2

	3

	4

	5

	1

	2

	3

	4

	1

	2

	3

	4

	5

	6

	1

	2

	3

	4

	5

	6

	1

	2

	3

	4

index-110_2.png
o)

index-110_1.png
o)

index-112_1.png
o)

index-111_1.png
o)

index-114_1.png
o)

index-113_1.png
o)

index-144_1.png
o)

index-143_1.png
o)

index-147_2.png
o)

index-147_1.png
o)

index-147_4.png
o)

index-147_3.png
o)

index-148_2.png

index-148_1.png

index-13_2.png
o)

index-13_1.png
o)

index-142_1.png
o)

index-130_1.png
o)

index-135_1.png
o)

index-131_1.png
o)

index-138_1.png
o)

index-137_1.png
o)

index-139_2.png
o)

index-139_1.png
o)

index-117_1.png
o)

index-115_1.png
o)

index-128_1.png
o)

index-121_1.png
o)

index-167_1.png
Zonaextensible

Zonaa rellenar
——

—_—
aiqisuaIxe euoZ

Zonaa rellenar

index-164_2.png
Ediciones ENI

Novedades.

n Colabore como autor

Nuestras colecciones
Mejores ventas

Recursos

Temiticas

Préximamente

13:11

=& colabore como autor

COLABORE COMO AUTOR

Comparta su experiencia como
Profesional de la informitica

(consultor, formador, profesor, redactor..)

&Es usted profesional de la informitica,
especialista en nuevas tecnologias o en un
campo concreto y le gustaria dar a conocer
sus conocimientos a través de una obra?
¢Participa en seminarios, conferencias, foros,
blogs? En resumen, ¢le gustaria compartir su
conocimiento?

¢Ha pensado en escribir?

La scritura e permiti oganizr su
conodimiento en un lbro; su exprienciay
< conocimiento sportarén s un oro un plus
innegable (trucos, errores habituales, buenas
prictics..). Con un ibro editado, su CV e
enviguece se reconoce su experencia. i

index-168_2.png
Bienvenidos todos a Android Bienvenidos todos a Android

y sus aplicaciones maravillosas y sus aplicaciones maravillo

index-168_1.png

index-169_2.png

index-169_1.png

index-16_2.png
Select a workspace

ADT stores your projects in folder called s workspace.
Choose a workspace folder to usefor this sesson.

Workspace: CA\Users\Dev-Androidworkspace

[5se this a the default and do not sk agan

index-16_1.png
P —

W oekpers | O oy Dlsbre

Treng AMGotes B Took GesgeSemies Samplr

Get the Android SDK

st o st st gt e

s

YR | e amconttons

e

[——
R—

= 11T A et o s o et 130 S0 i sty
e I g 4Gy 45 st o
P L e T e

1o metne o s st e i s et s
P vt e 3. 5350 S o 5

P —
Pl e en A s

[—————————

e o e

index-170_1.png

index-16_3.png

index-164_1.png
o)

index-148_5.png
SO Wrep e rrama o <

€3 O cosegomgecom e s schep s 5
[SIS Register for Android Backup Service
e OByt g an Ao st g, o it 0 st A B
i St B Sona o T Bk Se oy v 1 Yt i R e 0
Tomastieice el s Ao e s b o s S, Pp A w ATSS D S

s Bk S Ky ol st i i oo i o
o s P e v 08 D e e, et et R AR 8 B S .

P bt s A B S, ot At o Sl
L R —p—

Anarols Bacup Sorico Terms of Service

1. Your restonship win Google
B ——
o s Chote Soo ey G . e e s e S AT Py o
L SR P S T e

it s e Gope st g s i i

130 e ety s G ety 41 S X s
T

2 Acceping e Terms
23 i S o 4 T Yo i i s T
£2¥ouckn st Tematy o o 71 T shr i e it by O
£3oumayor S 1 P T 50 e e i G

28w st Lo ks by o S o £ o o e

o i L o s o0 T 8 Sy s e Frs o o
O o e e s v s s s ok s

Ty e T ——
it pckn .

index-149_1.png
Yourey s

e ——

s ey s g0 1 h W h pckoge e
[—

i s ey nyous Andrctanest i el <oo-5> e, plced s the
Ciper e ons camant

meta-dats wndcoidinamas-con,google.androld backup.api o™
SRR o

For o fomatin see e Bachup ey G, O, gk 01he A Bk e g

index-148_6.png

index-153_1.png
o)

index-14_1.png
o)

index-159_1.png
o)

index-156_1.png
o)

index-162_1.png
o)

index-161_1.png
e Bandeja de entrada
sylvain hebuterne@gmail.com

BANDEJADE ENTRADA
Prioritario 382
ToDOS

Destacados 8

Importante 396
Chats

Enviados 62

Bandeja de salida
Borradores a7

Todos los mensajes 999+

index-148_4.png

index-148_3.png

index-173_5.png

index-173_4.png

index-174_1.png
o)

index-173_6.png

index-175_1.png

index-174_2.png

index-179_1.png
Nombre del dato: Valor ~ Accién

index-176_1.png
Hola Android

index-180_1.png
o)

index-17_1.png
i amencre ok iy st vy ety s e S .

pr iy

index-170_2.png

index-170_4.png

index-170_3.png
Orow -poich. fed

index-171_2.png

index-171_1.png

index-172_2.png

index-172_1.png
o)

index-173_2.png

index-173_1.png

index-173_3.png

index-196_2.png
o)

index-196_1.png
o)

index-198_1.png
o)

index-196_3.png
o)

index-19_1.png

index-198_2.png
o)

index-19_3.png
Pacages
| ndrod SOk cerse|
% Andod SOK Pttt reion
e SO Pltom Android 442 W115,1¢
% ARMEAG TSyt mage,Androi
% Andrid Suppe iy reion 98
% GeegeUs8 D reion

PackageDescpton & License

Padages

~Android SOK latfom-tocl, reiion 1901

SOK Platform Andecid 442, 9115, rviien 2

ZARM EABITaSstem Image, Andiod AP, eiion 2
~Android Support Uiray revon 1901

~GoogleUs8 Dives,reviond

Liemse
Tems nd Conditions

This i the AndoidSoftware Development K icense Agreement.
Linvoduction

1 TheAndroid Sftware Development K et ntis License
‘Agreement 3 the ‘SOK”and specical incluing the Andrcid stem -

Accept O Rject Coputociphoud|Pist O Accepticemse

T

index-19_2.png

index-201_2.png
o)

index-201_1.png
o)

index-181_1.png
T allos+H 16:52

Elemento 1

Elemento 2

Elemento 3

Elemento 4

Elemento 5

Elemento 6

Elemento 7

Elemento 8

Elemento 9

Elemento 10

Elemento 11
Accionl Accion2 Acciond

index-18_1.png
o)

index-188_1.png
o)

index-190_1.png
o)

index-18_2.png
Rev. Sus

1) Andrcid SOK Tools u3 gl
1014 Andrcid SOK Plor-tock. 19 Updoteaviable: e 1901
(51 Andred SOKBui-toss 1801 Netistles
11 Andrcid SOK Buid-tocs 19 @l
11 Anérad SOK Bui. 1o 1811 () Notintoed
51 Andrcd SOK Bui-toss 81 Ninsaled
01 Anéred SOK Bui-to0s 1801 () Notintlied
71 Anérad SOK Bui-to0s 7O Netimstted

I Android 4 (:0119)

)& Documentaio fo Andoid SOK
2 SOk Pltorm

D)L Samples forSOK

2118 ARMEABI 7o Syem mage
5118 el tom Sytemimage
)9 Google APl

(1T) Seuces for Andrsd SOK

I Android 3 (20116)

IR Android 422 (40117)

IR Andeoid 412 (40116)

IR Andoid 403 (40115)

IR Android 40 (49116)

I Android 32 40113)

) Notinstlled
T Update availble: rev. 2
CNotinstlled
B Updotesvitble e, 2
) Notinstalled
) Notinstlled
) Notinsalled

e

Show [)Updstes/New [Zinsaled [Obsaete Seec ewor s
Sortby: © APllevel O Repository Deselect &

[
Done oading packages.

index-192_1.png
o)

index-190_2.png
o)

index-195_2.png
o)

index-195_1.png
o)

index-195_3.png
o)

index-252_5.png

index-252_4.png
8eno Export Android Application . .~

Keystore selection

o

O Use existing keystore

@ Create new keystore

Location: | /Users/ sebdev/midominio-release keystore (Corowse...)

Password,

Confirm:

@ Com) e (o=) (

index-252_6.png

index-252_1.png
o)

index-251_6.png

index-252_3.png
o)

index-252_2.png
o)

index-251_3.png

index-251_5.png

index-251_4.png
Export Android Application
Project Checks

Performs a set of checks to make sure the application can be exported.

Select the project to export

Project: |MiApli

No errors found. Click Next

Browse.
==

Finish

index-250_2.png
o)

index-250_1.png
o)

index-251_2.png
o)

index-251_1.png
o)

index-249_1.png
o)

index-247_1.png
o)

index-24_2.png

index-24_1.png
@ New Android Application

New Android Application
Creates 2 new Android Application

Application Name:0 MiAplicac

Project Name:o Miplicacion

Package Name:0. esmidominio misplicacion

e e e —
O T n—

LN T —

B e T —

G The applcation nameis shown i the PlayStor,a wel 5 the Manage Applictin it nSetngs.

cover.jpeg
Android Guia de
desarrollo de
aplicaciones para
Smartphones y

index-246_4.png
o)

index-246_3.png
o)

index-244_1.png
o)

index-30_5.png

index-243_1.png
o)

index-30_4.png

index-246_1.png
o)

index-310_1.png
o)

index-245_1.png
o)

index-30_6.png

index-240_2.png
New v
18 8185 Gomo - 3 Bowia %7
=S Openin New Window L LT
BB OpenType Herarchy o At s s e
I Showin o >
> @ 1 Copy. xC
S B cencacsrmarici| g Copy Qualied Name
"B rae B
S Delete >
ettt g pan K
1 proguard.cig. Source X% >
Refactor o |
atmport. Come 5 mopenie] =0
4 Export. FIEL:E=d

& Refresh A
Close Project

1 Android Application

3 Android JUnit Test

> 5 3 Applet HXA
o ocal Hi oy, T4 Asplicaion 30X
oty L RslunitTest xxT
Configure > Run Configu
il vl
Properties * Teawncnng wapiTen

index-30_1.png
o)

index-240_1.png

index-309_2.png
o)

index-242_1.png
o)

index-30_3.png
EaNVeE s
& iy
et
= o | o .
ey vea
= o -
T

index-240_3.png

index-30_2.png
o)

index-246_2.png
o)

index-23_3.png

index-309_1.png
o)

index-308_1.png
o)

index-238_2.png

index-29_3.png

index-238_1.png
806 New Java Class S g2 C

Java Class

Source folder: MiApliTest/src Browse.
Package: es.midominio android.miapli test Browse.
O Enclosing type Brows,
Name: MiActividadPrincipalTest
Modifiers: @ public O default private protected
O abstract [final tic
Superclass: android test. ActivityUnitTestCase<MiActividadPrincipal| (_Browse.
Interfaces —r—

Which method stubs would you lke to create?
0 public static void main(String() args)
0 Constructors from superclass.
4 Inherited abstract methods.

Do you want to add comments? (Configure templates and default value here)

O Generate comments

® Cama))

index-29_2.png
s 8 @ o 3ot B

o e

index-238_4.png

index-304_1.png
o)

index-238_3.png

index-302_1.png
o)

index-236_2.png

index-296_2.png
o)

index-236_1.png
BIBNE|$ 0 |E6 @5
=5) =O|Eoam s %od
> SF BT oo |
* B s o Wik it o 5
“ove Qenintewlindon | Fipojct.
> Bgen Cenested o ries] SO 11 NEW > Android XML File
e FYom xc i pacage
o & Copy Qualified Name
St | 0 ste x| Gmerace
(3 defaui. properties X Delete. ® &9 Source Folder
ooy um
suidPatn S (i E o5
Source s b 8 E
. 3 Java Working Set e
et W Crecee ol
2aimpon. = United Tt e
o, S oder
& Refresh | OFe
Rosan WorkingSets... Bample..
funs > ot n
Debug As <
T o
Compare ith <
Resor rom Loal Hisory..
Jo* x | Launching MApiTest y

index-296_1.png
o)

index-237_1.png
(OO0 superciass Selectioniu S G

Choose a type:

e

Candroidest]
Matching tems:

[®" ActiviyinstrumentationTestCase2 - android.test
©F ActivityTestCase
©* ActivityUnitTestCase

O AcwityinstrumentationTestCase

© AndroidrestCase

© Androidrestiunner

O* ApplcaionTestCse

© Asserionfailderror

© Comparisonfailre

O FaledToCreateTests
InstrumentationTestCse

InsteumentationTestRunner

InstrumentationTestsute

IsoltedContext

Mockapplicaion

MockContentprovider

MockContentResoler

e

0000000

niades - s s i i sAhmae S5 patorms o androt |

()

CoD o
)

index-29_1.png
o)

index-236_3.png

index-297_1.png
o)

index-23_2.png
@ New Project

Select a wizard
Create an Android Application Project

Wizards:
type filter text

b & General
4 (& Android
[E2 Android Application Project|
(& Android Project from Existing Code
& Android Sample Project
3¢ Android Test Project
b & C/Ces
b @& Java
b (> Bxamples

® T

Finish

index-23_1.png

index-307_1.png
o)

index-295_1.png
o)

index-233_1.png
New Android Test Project
Creates a new Android Test Project resource.

Test Project Name: [MiAplTest
Content
© Use default location

Location: | /Users/sebworkspace/MiApiTest

Test Target
Select the project to test
O This project

@ An existing Android project | MiApli

Test Target Package: es.midominio android.miapli
Build Target
Target Name Vendor
0 Android 15 Android Open Source Project
3 Google APls Google Inc.
0 Android 1.6 Android Open Source Project
) Google APIs Google Inc.
O Android 2.1-updatel Android Open Source Project
3 Google APls Google Inc
3 Android 2.2 Android Open Source Project
) Google APls Google Inc.
& Android 2.3 Android Open Source Project
) Google APIs Google Inc.

Platform ARLL

15 3
15 3
16 4
16 4

21-update1 7
2.1-update1 7

22 H
22 s
23 H
23 s

3 e

Properties

Application name: MiApiest

Package name: e midominio.android.miapli

Min SDK Version: |9

€] E/

index-28_1.png
@ New Android Application

o

Blank Activity

(Creates 3 new blank actvity, with an acion bar 3nd optional avigationsl elements such astabs or
horzontalswipe.

Activity Named MainActivity
Loyout Nameo activiy_main

The type of navigaton to se or the actity
ype.

® (T |

index-40_5.png

index-232_5.png

index-287_1.png
o)

index-40_4.png

index-234_2.png
o)

index-28_3.png

index-41_2.png
o)

index-234_1.png
o)

index-28_2.png

index-41_1.png
o)

index-232_2.png

index-283_2.png
Gg_ggle e o st it 61t

Gracias por suscribirte ala clave del APl de Android Maps.

Tucime s
OBymLAsessezagtTinCEg DL TAS 1 PR

Esa clae s vilidaparatodas s aplcacions imadas con o confcado cuyahuela dactlar sz

Iockimos un el de sjmpo pra que puedas nciare or o senderosdea creaciéndo
magas:

<o goosie.sndeota.maps apisen
‘nazoiariayoss wiather £i1)_parencr
Amarciiiayost heigeneeill paranet

o ap ey OBy e g AT DL TR SR
73

(Consuta 1 documentacid do AP praabener s fomacidn

index-40_1.png
o)

index-283_1.png
o)

index-39_9.png

index-232_4.png
© © O Pproject Selection

Please select a project
& miApli

® Cow> oo

index-285_1.png
o)

index-40_3.png

index-232_3.png

index-283_3.png

index-40_2.png

index-235_1.png
o)

index-294_1.png
o)

index-234_3.png

index-293_1.png
o)

index-41_3.png

index-235_2.png

index-101_1.png
o)

index-101_3.png
o)

index-101_2.png
o)

index-105_1.png
o)

index-39_8.png

index-104_1.png
o)

index-106_2.png
o)

index-106_1.png
o)

index-108_1.png
o)

index-229_3.png

index-281_2.png
o)

index-39_3.png

index-229_2.png
(SuartTracking) (_Get Allocations) Filer: T O ine: trace

Alloc Order| Al Allocated Class Thr Allocated in Allocated in
24 org.apache.han's _org.apache f dispatch

lorg apache.har(s _landroid ddmhandleREAL____|__|
24 bytel] 5 dalviksysten run
24 org.apache.han's org.apache F dispatch
17 bytel] 5 android.ddm handleREAQ
12 javalang.Intege s java.lang.int valueOf
12 javalang intege 5 java lang.Int valueof

File
DdmHandieHeap java
DdmHandieHeap java

org.apache.harmony.cdispatch Ddmserver.java

dalvik system.Natives run Nativestart java

index-281_1.png
o)

index-39_2.png

index-22_1.png
Y
l@l Welcome to Android Studio

Recentrojects Quikstart

index-282_2.png

index-39_5.png

index-229_4.png
Name Size Date
v data 2011-01-21
> Eanr 2011-01-25

> &app 2011-01-25
Eapp-private 2011-01-12

» G backup 2011-01-25

» G dalvik-cache 2011-01-25
v data 2011-01-24
> G android.tts 2011-01-12

» & com.android.calculator2 2011-01-12
> G com.android.camera 2011-01-12

index-282_1.png

index-39_4.png

index-280_5.png

index-39_11.png

index-39_10.png

index-229_1.png
o)

index-280_7.png

index-39_13.png

index-228_3.png

index-280_6.png

index-39_12.png

index-231_2.png

index-282_4.png
€ > C [© code.googie.com/ i - 0drotd] maps-api-signup i

00 sonup ot prarsari

Android Maps API Key Signup Home Dx: MasBkg Andmdfig

Sign Up for the Android Maps API

“The Anarod Maps AP et you embed Gogla Mags n your o Andod aelications. A singo Maps APLkey i vl for
i applcations signed by a snge cercat. Se s dacumentytcn page fof mor noralan abot pplaton g
o geta Maps AP key foryourcaicts. youwil nead 1 povido s th ceriicata’sigorrin.This an be bianed
using Keytoa. For oxampe, on Linx o Mat OSK., you woud examine your 86503 keystore ke this:

R T ——

Corescicat cingemprine (05)¢ 38111651

1 you us iforent Keysfo sigingdovolpmant bulds and rleas buls.you wl noed o btaina separato Maps AP1
ey forsochcorficaa. Each Koy wi ny work in pplications 19069 by th corespenng crliicalo

ou o need a Googe Accaun 1o ge a Maps API ey, nd your API key wllbe comnected t your Googlo Accoun.

e s A Tems of e)
Lt updies: ocebe 1, 2008

Thanks or vour e i the Anrid Waos s The Andrid Mags s e cllecion
afacnices duding. bt e o, he-com g St g Hsphiw 418
b ochion Cescoter e S 1o o s s, ko, s s
o fam Coote 4t conentpai s your Ao Sppicaons. The Ao
B A ottty do ot ncese s i Grecions s o s s i
o e o eknee t Coale.

1. Yoo et with Goie o
o o sy e Ao ags AP e o i curment 5 e s ©
AP ot S e e of R specmen beneem o 08

© 1 haveread nd aree wih the terms and candiions (it version)

My conscate’s MOS fiogarpit: G507 AC 05 167A T6 3R G L33 B GHOT

index-39_7.png

index-231_1.png
o)

index-282_3.png

index-39_6.png

index-232_1.png
o)

index-231_3.png
Jo°*

New >
1t Gomo .
Openin New Window | ElE o N
Open Type Hierarchy 54 (=
showin aw >
o Copy xc
% Copy Qualified Name
o paste xv
X Delete ®
suid Pah >
source xus >
Refactor RN
stmport.
i Export..
& Refresh #5. | savado [Dectaraion B Console 5 3 properes| =0
Close Project FIEEES
Assign Working Set.. F 3
s B " New Test o
Debug As > 8 New Resource ie.
Team I
Compare with > Expon Signed Applcation Package.
ore from Local Export Unsigned Application Package.
s A oispiay dex breecode
Rename Application Package E
o Properies X1 Fix rojct Properies

index-282_5.png

index-225_1.png
8enn Device Screen Capture

&

Refresh) (_Rowae) (_save

Copy

Done

Captured image:

see all your apps.
Touch the Launcher icon.

index-278_2.png
o)

index-38_5.png

index-224_2.png
ame

~ @emuiator-5554 C R
T se00
comanird auncher seot

com.android.inputmethod.pinyin 8603
com.android.systemui 8604
android.process.media 8610

com.android.defcontainer s612
com.android.email 8617
com.andraid.protips s621
com.android.quicksearchbox 8628
com.android.phone 8636
android.process.acore 8642
com.svox.pico 8647
android miapli

index-278_1.png
o)

index-38_4.png

index-226_2.png
o)

index-27_2.png

index-38_7.png

index-226_1.png
o)

index-27_1.png
@ New Android Application bd®

Create Activity
Select whether to creste sn sctiviy, and f z0,what kind of sctiity.

9] Create Actiity

Fullcreen Actvity
Master/DetalFlow,

Blank Activity
Creates a new blank actity,with an acton bar and optionsl navigationslelements such as tabs or horizontal svipe.

@ [<Boec [Rew>][emen Cancel

index-38_6.png

index-38_19.png

index-224_1.png
Jes- BI8AE) o]0

)

e proces 3
Cmardod s 127
comandroldmpuimeiod pin 117

@ erorCorvo 3 =e

e
e
PN — P

Teeghony Actons L

Incomingsumber: i

@ togcar 88 3 Debug|

0000+ ¥ -

oo}
besine

index-276_3.png
o)

index-38_3.png

index-276_2.png
o)

index-38_2.png

index-228_2.png

index-227_1.png
Tid Status _ utime stme Name

3069 vmwait 36 HeapWorker.
3070 vmwait 0cc

3073 vmwait 0 Signal Catcher
3074 running 34 JowP

3075 vmwait 0 Compiler

3076 native 0 Binder Thread #1
3077 native 0 Binder Thread #2

TueJan 25 04:1042 CET 2011

Class Method File Line Native
android.os. MessageQ nativePollOnce MessageQueue java -2 true
android.os.MessageQ next MessageQueue java 119 false
android.os.Looper _loop Looperjava 110 false
android.app.ActivityT main ActivityThreadjava | 3647 false
java.lang.reflect.Meth invokeNative Method.java -2 true
Java lang.reflect Meth invoke Method java. 507 false
com.andraid.internal. run Zygotelnit java 839 false
com.android.internal. main Zygotelnit java 597 false
dalvik.system.Natives main Nativestart java -2 true

index-280_2.png
o)

index-38_9.png

index-226_3.png
Telephony Status

Voice: [home %) speed: [Full B’ X

3

Data: [_home) Latency: (None 18))

Telephony Actions

Incoming number: 0123456789
O Voice

@ sus
Message: This is a test

Location Controls

® Decimal
O sexagesimal

Longitude 46323857

Latitude | -0.457584

index-280_1.png
o)

index-38_8.png

index-228_1.png
Heap updates will happen after every GC for th

0] Hosp S Alocwed fuel #Uscdl b
: et

53208 2479M8 2.841M8 46,60%
oisplay: (Stats |

Type. Count Total Size ‘Smallest| Largest, Median Average.
free sa24 2.80m8 168 239.084k8 1768 5478
da abject 32225 947859k 68 62 2 308
chass object 2025 ssa7s9Ke 1688 636Kk lesB 2948
1-byte array (byte[), boolean)) 1560 228,148K8 248 1977K8 408 1498
2-byte aray shordl charl) 8 705 551,180 KB 248 2s023K8 488 Gi6
3=byte array (bjece. ik foat)| 2 683| 219,195 K|

&-byte aray (ongl, doublel) 221 5,266 K 328 loooke 328 42
non-Java object 65 1453k 68 sozks 328 1508

index-280_4.png

index-227_2.png

index-280_3.png
o)

index-39_1.png

index-220_1.png
o)

index-266_2.png
o)

index-38_12.png

index-21_3.png

index-266_1.png
o)

index-38_11.png

index-220_3.png
E/Tetherinal 85): active tface (usb0) reported 32 added, gnoring
O/SnteClient(65): reauest tise foiled: Java.net.UnkaownhostExceptiont north: olntpors
O/SntpClient(69): reauest tise failed: Java.net.UnknounhestException: north-aserica.pool.ntp.ord
O/SntpClient(| 63): reauest tise failed: Java.net.UnknounhostException: north-sserica.pusl ntp.ory
O/dalvikal 397): GC_EWPLICIT frecd 34 objects ¢ S0BD bytes. in 64

E/Tetheringl 85): ctive iface (usb0) reported 52 added, ionoring
E/Tetheringl 85): active iface (u5b0) reported 3: 3dded, lgnoring
S/Eventiogservicel 203): Aggregate. fron 1395369146223 (Log), 1295369146223 (aata)
O/datvikal 202): GCEWLICIT freca 395 objects / 146260 bykcs in 77ms
BAAARAL 39731 GBI frecd 34 shiects /5064 e in G

index-266_4.png

index-38_14.png

index-220_2.png
o)

index-266_3.png
o)

index-38_13.png

index-265_3.png
o)

index-38_10.png

index-38_1.png

index-223_4.png

index-223_3.png
Jes- |B8HGE]$# 0-Q |86 |@F] - - B

o) “Dwa-miﬁ
8% | An outline i
7T R X

e

> B Gencncd i s

> B Ardod 23

Boases

o
prom——
et poeries

S wonnrdats

(2 roblems @ sovadoc [Oectartion @ Comsote 3 T propetes|)
Jniros SB[@

1o | Launching MiAgiTest

index-276_1.png
o)

index-222_2.png
o)

index-26_1.png
@ New Android Application

Configure Launcher Icon
Configure thestrbutes o thecon set

T
s e Iunchr con

9 Tim Surrounding Blank Space
Additions| Padding:
< vax

.
O
o
Foregoundscing: [Geg] Comer
= 0

scgounscon I

@ <Bck | Nets][fnen =

index-38_16.png

index-222_1.png
o)

index-267_1.png
o)

index-38_15.png

index-223_2.png

index-275_1.png
o)

index-38_18.png

index-223_1.png
o)

index-26_2.png

index-38_17.png

index-210_3.png
€ 5 C B s deveiopers ocebackcom

Create a New App

fo—
&

index-263_1.png
e
3 Te s G []

% i v oo e

C)[88- o

»

D> Googe oy | kpe como =

\
W

st rcon b e s,
e e

e e et o

T ——
poas—— e
promorions o s

Cocmon

kst odonacon. Consstn'|

°

Ao s s s g 1
ot e

T
ettt

cesas swoxr
s oo
[,

0200 s Contns s o Py Pl e it s e i ps st

index-37_1.png
o)

index-98_2.png
o)

index-262_2.png

index-36_2.png
@ sssaNewss

8 MiAplicacion

Hello world!

index-98_1.png
o)

index-211_2.png
108 e 5\

[reR—
© oo

o seomn

* s e
@ svoess
2o

4 orencam
A
[psesre—
@ s

& e

€ 5 @ & B hips/developes acebookcom apps14202721498262096 dashbourd

index-263_3.png

index-37_3.png

index-211_1.png
o)

index-263_2.png

index-37_2.png

index-98_3.png
o)

index-36_1.png
o)

index-97_2.png
o)

index-97_1.png
o)

index-21_1.png

index-265_2.png
o)

index-219_3.png
Fler:

i
1341
o
e

SEEREER

pid
3

a1at
St
s

esne
et
T BT 8 T TS T
e e 0
B s e 0
o S

BT, ST e en s s gl

index-265_1.png
o)

index-37_8.png

index-21_2.png
© Android Studio Setup
Choose nstall Location
Chocee the older i t sl Ancrid S,

Setup wil nstal Android Stucdo n the folowing folder. To ntall i a different folder, cick
Browse and select another empty folde. Cick Next to continue.

Destinaton Folder
E:\sers\Dev-Ancroid\AppData V. ocal\Ancroid android-studio 1 Browse.

Space required: 1468
Space avaisble: 2968

Huloft InstallSysterm v18-an2014.cv5

index-218_2.png

index-264_2.png
o)

index-37_5.png

index-218_1.png

index-264_1.png
o)

index-37_4.png

index-219_2.png

index-264_4.png
I
3 Te s G []

% i v oo e

<[o

AADIR NUEVA APLICACION

s presermints
Eaty-s [J]

[

it s ez

index-37_7.png

index-219_1.png
800 Show View

" type filter text

¥ & Android
Alocation Tracker
@ Devices
@ emulator control
FiFile Explorer
eap
-2 Layout View
L
& Pixel perfect
& pixel perfect Loupe
& pixel perfect Tree
i Resource Explorer
% Threads
2 Tree Overview
s Tree view
< view Properties

Cama D) o

index-264_3.png
o)

index-37_6.png

index-258_3.png
i ot
e

e
o)
— | 5%
Je—
[o—
[—
Catiit N o cnto: [T g e s o

index-324_2.png
o)

index-89_3.png
o)

index-324_1.png
o)

index-89_2.png
o)

index-202_2.png
o)

index-259_2.png
€13 oo o e o) o

N oent
sl

HAS Do sesy Actetzainlormacn o fectracon

£

o sepnto e s e et s o s

Zemnes

W) Googevatee [RO—

Rotena s bmacion 6%, 9,

o o
o ai wizn

%,

index-33_1.png
o)

index-93_1.png
o)

index-202_1.png
o)

index-259_1.png

index-324_3.png
& ol @ 17:10

Configuracién general

Datos de fondo

Sincronizacién, envio y recepcién de
datos en cualquier momento

Sincronizacién automatica
Sincronizacién automatica de los v
datos de las aplicaciones

Administracién de cuentas

ndroidmarket@... @

8 Sincronizacién desactivada

index-92_1.png
o)

index-89_1.png
o)

index-20_4.png

index-261_1.png
IR Vo, 7 e
1 GooglePayDecope oo [R

(0I5] v s ot o PO <[come P o
D> Googe ey | berepecomso %ol

[e thcvrtopos)
oo o Gole iy

VACASIHAS TERMINADO_.
S complet 1 i1 e oS, s o e o i kg ot

[——

PERFILOEL DESARROLLADOR
e et s s e e e e s
e s kg e i Pt e, 3 AR
o kst

[Rnm—) i ccrlmas i oo sy ot G Py

1 PEmsOSUTLES A RIONOD giceSTAS AR
P — Conce s
Aot s s

02014 Goog - Contioes it G Py ok a

index-35_1.png
@ sssaNewss

MiAplicacion

Hello world!

index-20_3.png
(1) Amdroid OK e
[[)# Android SOK Plaferm-tools
[11 Android SOK i ook

I3 Andoid 442 40119)

71 50K Pattorm
£ ARM EAGITa Sytem mage

00 btas

(018 AndroidSupport Lrary
3 Google U8 iver

Show: [Updei/New} (@installd [Obsolete Selet e o Undtes st packages.
© Repesitory Deislectl Delete packages

0 o

index-260_2.png

index-34_4.png

index-96_1.png
o)

index-210_2.png

index-210_1.png
()

coca

D owveopes dops —_Progwcs_Docs Tows - uppon

2 tegn g e P) wons [

Get more installs

index-262_1.png
e &y,
|

% i vy oo

e

B> Googlepiay | Developerconsole ot adcre Qo con o sn

T s e i i ot 8).
LR et § o s KPRy s 6 oy i, s 2 s pec s .
T e o s o 3y e s o

]

Ao s s s g
a e P sy s L

oy =8

i S isers s
s e e s e e
) seomscsumes w0 remasemsies asesms vy
Pt ot et o
e oo P o
romtcon o count

0201 Gon - Conbcanes il e Gong Py - Polic o et Acvr 6 Gt g o

index-209_1.png

index-25_1.png
@ New Android Application

New Android Application
Configure Project

[Creste custom launcher con
@ Crete actuity

1 Markthis pojecta brary

7] Create Project in Workspace.
tion: [CADev-androidworkspace\Misplicacion

Working sets
[)Add project to working sets
forking 52

Finih

Browse.

][select

index-34_1.png
o)

index-94_2.png
o)

index-207_1.png
.l 100% 17:19

@ Ediciones ENI <

=l svs/MMs

$ Bluetooth

3 Google+

Mostrar todo

index-259_3.png

index-33_2.png
@ Create new Android Virtual Device (AVD)

o [
oo
s
Keyboard: [Hardware keyboard present
e

Front Camera:

Back Camera:

Memory Options: pawt, 343 VM Heap: 32

Internal Storage: 20
5D Cart:
o5

) File: Browse.

Emulation Options: [-]snapshot (1] Use Host GPU

Override the xisting AVD with the same name

|

index-94_1.png
o)

index-20_2.png

index-260_1.png
I | o

=
5 v o oo s <) Flaio

@ wemconmscestkrrocesaion

P ——.
o

T s s g o st

index-34_3.png

index-95_2.png
o)

index-20_1.png

index-25_2.png

index-34_2.png
8 Android Vs Device Manager

Uit ot exting Andeid Vil Deviceslocted s CAUSersWSISLO androdnd
Putom it
@ ow

ol
A s

]

i
)

D

S

(o]

& A Andrt Vit Do,) Arepaible AndidVeuaDevice.
X A v Veual evic that e oo Cick Dt to seehe err.

index-95_1.png
o)

index-321_6.png
€ > C [B hups //marketandrad.com/publsh/edrofic

Licencias y facturacion integrada en la apicacion
s G I 1t 13 Sibucin v sl G 5 Jlcaciones Parsaener s
 doumenacn sobe candis

nfsmacinsote 13 esns, contuts s
Tamaiénsusdes cr13 cavedecancia o3 verar cmpras 6312203 con f sislem de
I nle5r30s en13 SSUescin ars GEaner 4 o o8 a1 19 d acacin,
‘consutla 1 documentain sove 2060 teca enl acacén

Acontnuacién,se ng<atu cve ORICA RSA e 63456 68 (i 8353605)

Clave pibical

sta o dracionss do Gl arandis sopwadas po comas
(spane de et pqueres@mal com) qu rociorinuna espuesta
2 pusha do icencia deas apcacones que adminsias Ademés,
esto usuatos podin ez compeas o focuracin egada en
1 spcacién dsde s apaciones subdas y o publcasas

index-79_3.png
o)

index-79_2.png
o)

index-256_1.png
IR
ot ey -]
(& I pan] v oot sttt 5 €[Gore

Google

Una cuenta. Todo Google.

Iniciasesion para ir a1a Consola de Goagle lay para desarroladores.

[— b

Contasets

Dtecrrentn s s

—

50 oo G ara s s s o G
EMeourE

[—— Cl

index-322_1.png
i wl @ 17:00

% Redes inalémbricas y redes
¢ Configuracién de llamada
) Sonido

¥ Visualizacion

133 Localizacién y seguridad

P9 Aplicaciones

entas y sincronizacion

index-81_1.png
o)

index-255_3.png

index-321_7.png

index-80_1.png
o)

index-257_3.png

index-323_3.png
& ol @ 17:07

Cémo afiadir una cuenta

Puedes utilizar varias cuentas de
Google en el teléfono (por ejemplo,
cuentas personales y del trabajo).
Para afiadir una cuenta de Google,
solo tienes que seguir unos pasos.

Toca en Siguiente para continuar o
pulsa el botdn de retroceso del
teléfono para salir.

index-84_2.png
o)

index-257_2.png

index-323_2.png

index-84_1.png
o)

index-258_2.png

index-258_1.png
T cogers %, %
P | 2
O ~C)[8- o =)
e
> Coogepiy 1\ W Google s [ES— o]
h %,
o sosiomconf CP9% CUBSR 00 Google Wae! Rotiona intormacién o
iG] smevmsctnt s o
O
ctomin | sironsenso e
e SO
ANTES DECONTINY ~ Foche de caducided Chign do sagurded
8 Rl o @
coniyststid o et s gty T
e ettt e o s
_;‘(‘f;:‘z‘:ﬂ o413 2 Deseo o chtas specsesde Googe Wabet,
(i P
SINANIE] el
{
[P ——

index-323_4.png

index-256_3.png

index-322_3.png
Configuracién general

Datos de fondo

Sincronizacién, envio y recepcién de
datos en cualquier momento

Sincronizacién automatica
Sincronizacién automética de los
datos de las aplicaciones

Administracion de cuentas

index-82_2.png
o)

index-256_2.png

index-322_2.png

index-82_1.png
o)

index-257_1.png
> comtmipaconee (3] o
Oy =][e)i
P> Google pay | DevloerConsale “%’I

[Poan oot doogiro Rtna o brmncin o
v in o ey

HAS NICIADO SESION COMO.

- [——

S s i i o, e sbcconat s s e g i
e, o 0 3 e ot e G 1 0 52

i miodyraicon "0 o
i s con ot G ot e G
AT DE CONTIUAR. |

B @ =25

Comtny o i i Conh o e e it s oot

B ey Pttt
—— [ty
D oo yams i oo s
ey .o
Py
preierr
[T ———
P -
prosorsy fpos

02084 G- Codcres i s o Py -k e pci

index-323_1.png
% wl # 17:06

r1 Empresa
Ld "M

g Google

index-82_4.png
o)

index-256_4.png

index-322_4.png

index-82_3.png
o)

index-255_2.png

index-75_1.png
o)

index-252_7.png

index-31_1.png
o)

index-76_2.png
o)

index-318_2.png

index-76_1.png
o)

index-253_5.png

index-321_3.png

index-78_1.png
o)

index-253_4.png
8006 Export Android Application

Destination and key/certificate checks

Destination APK file: |/Users/seb/dev/MiApliapk

Certificate expires in 100 years

Browse.

@ Cema) (e

Cancel

index-321_2.png
o)

index-77_3.png
o)

index-255_1.png
o)

index-321_5.png

index-254_1.png

index-321_4.png

index-79_1.png
o)

index-253_1.png
8.0

Key Creation

Alias: midorminio-clave-release
Password

Confirm:

Validty (ears): 100

First and Last Name: [Alicia C.

Organizational Unit: Departamento

Organization Empresa
City or Locality: Ciudad
State or Province: | Provincia

Country Code 000: pais

@ Cma) Ehoo) (G) (fmeh

index-31_3.png

index-76_4.png
o)

index-252_8.png

index-31_2.png
8 Android Vit Device Manager

naro il Desces [Devce Defmiions

Uit exting Aneid Vil Devicsocted CAUse e b

T T (= |
. s =

D

S

& A Andrt Vit Do,) Arepible AndidVetusDesice.
X A i Vet Deic ot e oond Cick Dt to e the .

index-76_3.png
o)

index-253_3.png

index-321_1.png
o)

index-77_2.png
o)

index-253_2.png

index-320_1.png
o)

index-77_1.png
o)

index-318_1.png
ypeflertest
» Resource.
Android. Project Buid Target

L Rl e

Jova Build Path 0] Android 233 Android Open Source Project

b Jave Code Style 1) GoogleAPls Googlelnc.
1 Java Compiler [Android 32 Android Open Source Prject

> Java Edtor [GoogleAPls Googielnc.

Javadoc Location [Google TVA... Googlelnc.
ProjectRefrences] Andicid 403 Android Open Source Prject

Refactoring History [GoogleAPls Googlelnc.
g e = sernidl i

» Validation [Google APls Googlelnc.
[Andicid 43 Android Open Source Pesect

) GoogleAPls Googielnc.
[Android 4 Android Open Source Prject

Google 4015 Goaglelnc.

Android + Google APls

Gorary
[t ibrary

Reference Project
 Playlicensingibrary Playlicensinglibrary

Restore Defaults
(o)

index-316_3.png

index-71_1.png
o)

index-70_2.png
o)

index-317_4.png

index-74_1.png
o)

index-317_3.png
Import Projects
Select a directory to search for edsting Android projects

oot Doy Chandroidsd ot goosepay feennghibrry

Projects:

et tolmpart New Prject o

{Cilandroid\sdi extras\googieplay ficensingilibrary] library

‘ il ’

1) Copy projecs nto workspace
Working sets

[7)Add project to working sets

Warking sets Select.

® =

index-73_2.png
o)

index-317_6.png

index-74_3.png
o)

index-317_5.png

index-74_2.png
o)

index-316_5.png

index-71_3.png
o)

index-316_4.png

index-71_2.png
o)

index-317_2.png

index-73_1.png
o)

index-317_1.png

index-72_1.png
o)

index-316_2.png
Android SOK Manager

Packages ook
SDKPath: Chandedidk
Pactages
o Nome W e sows 5
11 Google AP B2 mie
1) Sources for Anrsid 0K B2 CiNetimoted
+ IR Andcid 40 (9114)
» 03 Andeid 32 40113
> FIE Andeid 33 (9112)
 [IER Anieid 30 40111
R Aneroid 233 69110)
£ SOk pitorn B2 G
L Samplsfor 0K o1 O
13 Ittt ysem mge 02 O it
1 Google APl 02 e
5 IR Andcid22 0918)
+ FIER Andrid21 (917)
» 103 Andeid 16 (4018
+ FIES Android1 6913)
4 00 b
(18 Andidsuppon Repsry 5 G
(1 Androd Suppor Lrary 11 e
(113 GeegleAnclics App Trcking SOK 3 CNetintoted
11 Gogle oy semvics ooy 2 Meimted
1 Googelay sevics e
D1 Gouge Repaiory 7 einstted b
11 Gougle Play K Eansin Librry 3 O Netitotes
13 Goaslely Biling iy 5 G
€1 Gogle oy Licensing Lirry 2 Netitoted
(13 GoogeUsBDrver o e
1 Gogleeb v 2 Netinsoted
15 Il iotor Acelrsto (AN it + O Netitotes
Show. (ZlUpduesew isaled [10bsolte Seect e orUpdes Ingal pacage.
Sonty @ Mllewd O Repastony Dessecan Dacepacages
& |
Oone oading pckages. 0o

index-316_1.png
o)

index-70_1.png
o)

index-59_1.png
o)

index-313_2.png
o)

index-66_1.png

index-313_1.png
o)

index-65_2.png

index-315_2.png

index-67_1.png
iPulse!

index-315_1.png

index-66_2.png
Escriba su texto aqui

index-311_2.png
o)

index-61_2.png
o)

index-311_1.png
o)

index-61_1.png
o)

index-312_2.png
o)

index-65_1.png
o)

index-312_1.png
o)

index-61_3.png
o)

index-58_1.png
ViewGroup

View

View

View

index-57_1.png
e A I
e

8 +| @homon | B +| #emen

aaalaa

- ot
Erers

= et ome

S Tt

Sy

Come
Sy
Tt 7 o]

& et @ . ot G 8 Bt FIFER

& pamiors a8 et Xttt

index-52_3.png
o)

index-52_2.png
o)

index-56_1.png
e

& pamiors a8 dnbod X ottt

index-52_4.png
[Package Explorer 53
4 6 Miplicacion
o @@ s
» 8 es.midominio.misplicacion
b @ gen Generated Java Files]
» = Android 442
» = Android Private Libraries
& assets
b & bin
b & libs

4 & drawable-mdpi
launcherpng
4 @ drawable-xhdpi
launcher.png
4 & drawable-chdpi
launcher.png

b @ layout
b & menu

b & values

b & values-vil

b B values-vid

b & values-vB20dp
4 AndroidManifestaml
ic_launcher-web.png
proguard-projectxt
project properties

index-50_2.png
o)

index-50_1.png
o)

index-52_1.png
o)

index-51_1.png
o)

index-46_3.png
o)

index-46_2.png
o)

index-46_4.png
o)

index-45_1.png
o)

index-43_3.png
o)

index-46_1.png
o)

index-45_2.png
o)

index-42_1.png
[Project Explorer 2 B A 7
459 demo
T

> [comeampledemo
4 8 gen [Generated Java Files]
> 8 android.support.7.appcompat
> 8 com.eampledemo
4 B Android 442
b @ android.jar - CAANDROID\sdK\platforms\android-19
> A Android Private Libraries
> Bh Android Dependencies
& assets
4 & bi
e
3 AndroidManifestami
b & libs
4B
> @ drawable-hdpi
& drawable-Idpi
> @ drawable-mdpi

b & values-vil

b & values-vld

> G values-w820dp
4 AndroidManifestaml
proguard-projectxt
project properties

index-43_2.png
o)

index-43_1.png
o)

