

Android - Interaktion mit dem Benutzer

Activity

- Bildschirmseite in einer APP.
- Ablage auf einen Stack. Wenn eine Activity gestartet wird, wird diese oben auf den Stapel abgelegt. Wenn die Zurück-Schaltfläche gedrückt wird, wird die vorherige aktive Activity aufgerufen.

Lebenszyklus einer Activity

Starten einer Activity


```
public class MainActivity extends Activity
{
 private Button btnKelvin;
 private Button btnFahrenheit;

 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState)
 {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }
}
```


View

- Ansicht für den Nutzer, um mit einer Activity zu interagieren.
- Rechteckiges Element, in dem der Benutzer zeichnen kann
- Definition einer Layout-Datei.
- Siehe <http://developer.android.com/reference/android/view/View.html>

Widget

- Steuerelemente sind in dem Paket `android.widget` definiert.
- Benutzerschaltflächen, um Aktionen zu starten.
- Bezeichnungsfelder, um Informationen anzuzeigen.
- Eingabefelder, um Eingaben vom Nutzer entgegen zu nehmen und diese zu verarbeiten.
- Und so weiter.

Objekt-Hierarchie

Import von Widgets

```
import android.widget.Button;  
import android.widget.EditText;
```

- Die Klasse `android.widget` ist die Basisklasse für die meisten Widgets in einer App.
- Jeder Typ von Widget hat eine eigene Klasse, die vor der Nutzung importiert werden muss.
- Siehe http://www.tutorialspoint.com/android/android_user_interface_controls.htm

Bezeichnungsfelder

```
import android.widget.TextView;
```

- Anzeige von Text am Bildschirm. Der Text kann vom Nutzer nicht verändert werden.
- Rahmenloses Textfeld.
- Die Klasse `android.widget.TextView` stellt Methoden und Attribute für ein Bezeichnungsfeld bereit.
- Die Klasse ist Basisklasse für Schaltflächen und Eingabefelder.

Eingabefeld

```
import android.widget.EditText;
```

- Widget zur Eingabe von Text. Der angezeigte Text kann durch den Nutzer verändert werden.
- Die Klasse `android.widget.EditText` stellt Methoden und Attribute für ein Textfeld zur Eingabe bereit.
- Das Eingabefeld erbt von der Klasse `TextView` Methoden und Attribute.

Schaltfläche

```
import android.widget.Button;
```

- Mit Hilfe von Schaltflächen kann der Benutzer Aktionen starten.
- Die Klasse `android.widget.button` stellt Methoden und Attribute für eine Schaltfläche bereit.

Variablen vom Typ „Widget“

```
private EditText fieldEingabe;  
private Button btnFahrenheit;
```

Zugriff

Widget

name

private

Button

btnFahrenheit

Objektvariable

- Eine Objektvariable von einer bestimmten Klasse wird deklariert.
- Die Objektvariable speichert ein Verweis auf ein Objekt von der Klasse.
- Vor der Nutzung muss die Klasse importiert werden.
- Die Objektvariable ist als privat (`private`) deklariert. Die Variable kann nur innerhalb der dazugehörigen Klasse verändert werden. Die Variable ist vor Veränderungen von außen geschützt.

Definition von Objekten in layout / main.xml

```
<Button
```

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

```
 android:layout_below="@id/EingabeTemperatur"
```

```
 android:layout_toRightOf="@id/btnKelvin"
```

```
 android:layout_alignParentRight="true"
```

```
 android:layout_width="@dimen/btnBreite"
```

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

```
 android:contentDescription="@string/hinweisFahrenheit"
```

```
 android:text="@string/btnTextFahrenheit"
```

```
/>
```

Verweise auf Objekte in „R.java“

```
package de.example.AndroidExample;

public final class R {
 public static final class id {
 public static final int BeschriftungEingabefeld=0x7f050000;
 public static final int EingabeTemperatur=0x7f050001;
 public static final int btnFahrenheit=0x7f050003;
 public static final int btnKelvin=0x7f050002;
 }
}
```

Schlüsselwerte in R.java

```
public static final class id {  
 public static final int BeschriftungEingabefeld=0x7f050000;
```

- In der Klasse `id` werden Schlüsselwerte für die verschiedenen, in der Layout-Datei definierten, Views erzeugt.
- Die Konstanten sind öffentlich (`public`). Auf die Konstanten kann von außen zugegriffen werden.
- Schlüsselwerte werden gleichzeitig deklariert und initialisiert. Der zugewiesene Wert kann nicht verändert werden (`final`).
- Die Konstanten sind für alle Objekte der Klasse `id` gleich (`static`). Schlüsselwerte werden als Klassenvariablen deklariert.

Verweis auf das Widget

```
btnFahrenheit = (Button)findViewById(R.id.btnFahrenheit);
```

- Die Konstante `R.id.btnFahrenheit` in der Datei `R.java` verweist auf ein Widget in der Layout-Datei der Activity.
- Die Methode `findViewById()` gibt ein Verweis auf eine x beliebige View zurück. Die gewünschte View wird mit Hilfe der ID ermittelt.
- Die Referenz auf eine x beliebige View wird in ein Verweis auf eine Schaltfläche (`Button`) konvertiert.

... und in der Objektvariablen speichern

```
btnFahrenheit = (Button)findViewById(R.id.btnFahrenheit);
```

- Die Methode `findViewById()` gibt ein Verweis auf eine x beliebige View zurück. Dieser Verweis wird in den gewünschten Typ konvertiert.
- Der konvertierte Verweis wird mit Hilfe des Gleichheitszeichens einer Objektvariablen vom Typ `Button` zugewiesen.
- Die Objektvariable und das Objekt, auf welches verwiesen wird, sollten vom gleichen Typ sein.

Event (Ereignis)

- Interaktion mit dem Benutzer.
- Aktion, die immer von einem Element der Klasse View oder deren Subklassen ausgelöst wird.
- „Gefilterte Systemnachrichten“.

Beispiele

Event	Beschreibung
<code>void onClick(View v)</code>	Mausklick
<code>void onLongClick(View v)</code>	Die Maus wird gedrückt gehalten
<code>void onFocusChange(View v, boolean f)</code>	Fokus verlieren oder bekommen
<code>boolean onKeyDown(View v, int taste, KeyEvent e)</code>	Taste gedrückt oder Taste losgelassen
<code>boolean onTouch(View v, MotionEvent e)</code>	Tipp-Operationen
<code>boolean OnDrag(View v, DragEvent e)</code>	Drag- und Drop-Operationen

Event-Handler

- Öffentliche Methoden, die auf ein Event reagiert.
- Der Name der Methode beschreibt das Event.
- Entsprechend des ausgelösten Ereignisses werden der Methode Parameter übergeben. Das Objekt, welches das Ereignis ausgelöst hat, wird an alle Methoden übergeben.
- Im Methodenrumpf wird mit Hilfe von Code auf das Ereignis reagiert.

Beispiel: Reaktion auf Mausklick

```
public void onClick(View v)
{
 EditText fieldEingabe = (EditText)
 findViewById(R.id.EingabeTemperatur);

 Toast AusgabeTemperatur;
 String eingabeTemperatur = fieldEingabe.getText().toString();
 String ausgabeTemperatur;
 double dblCelsius;

 if (eingabeTemperatur.length() > 0) {
 ausgabeTemperatur = Toast.makeText(v.getContext(),
 Double.toString(kelvin), Toast.LENGTH_LONG);
 AusgabeTemperatur.show();
 }
}
```

Event Handle onClick

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

- Als Parameter wird der Methode der Auslöser des Ereignisses übergeben. Das Ereignis kann von einer beliebigen View ausgelöst werden.

Event Listener

- Lauscht auf Ereignisse, die in der App ausgelöst werden.
- Schnittstelle zwischen einem Event und dem Auslöser.
- Implementierung einer Schnittstelle zwischen dem Event Handler und dem auslösenden Objekt.
- Jede Schnittstelle wartet auf einen bestimmten Typ von Event. Entsprechend werden die Methoden (Event Handler) in der Schnittstelle implementiert.

Event und ihre Schnittstelle

Event	Schnittstelle
<code>void onClick(View v)</code>	<code>OnClickListener</code>
<code>void onLongClick(View v)</code>	<code>OnLongClickListener</code>
<code>void onFocusChange(View v, boolean f)</code>	<code>OnFocusChangeListener</code>
<code>boolean onKeyDown(View v, int taste, KeyEvent e)</code>	<code>OnKeyListener</code>
<code>boolean onTouch(View v, MotionEvent e)</code>	<code>OnTouchListener</code>
<code>boolean OnDrag(View v, DragEvent e)</code>	<code>OnDragListener</code>

Event-Handle und -Listener

Reaktion auf ein Ereignis

```
class MyListener implements OnClickListener  
{
```

Die Methode wird in eine Klasse (Event Listener) verpackt. Die Klasse implementiert eine Schnittstelle (Interface).

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

Event-Handler (Ereignisprozedur)
Der Code wird in eine Methode verpackt. Der Name der Methode wird durch die Schnittstelle vorgegeben.

Listener implementieren

```
import android.view.View.OnClickListener;  
  
class MyListener implements OnClickListener { }
```

- Die Klasse MyListener verpflichtet sich alle Methoden der Klasse OnClickListener zu implementieren (implements).
- Die Klasse OnClickListener hat die Methode onClick(), die in der benutzerdefinierten Klasse implementiert werden muss.

Einbettung in die Activity-Klasse

```
import android.view.View.OnClickListener;

public class MainActivity extends Activity
{
 class MyListener implements OnClickListener { }
}
```

- Sehr übersichtliche Implementierung.
- Vorteil: Die eingebettete Klasse kann auf Fehler der äußeren Klasse zugreifen.

Registrierung des Ereignisses

```
public void onCreate(Bundle savedInstanceState)
{
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 btnKelvin = (Button)findViewById(R.id.btnKelvin);
 btnFahrenheit = (Button)findViewById(R.id.btnFahrenheit);

 MyClickListener btnListener = new MyClickListener();

 btnKelvin.setOnClickListener(btnListener);
 btnFahrenheit.setOnClickListener(btnListener);
}
```

Ablauf der Registrierung

- Es muss zuerst ein Listener-Objekt vom Typ der Schnittstelle erzeugt werden.
- Dann wird ein Verweis auf eine View erzeugt.
- Die passende Listener-Methode der View wird das Listener-Objekt übergeben. Der Listener ist registriert.
- Hinweis: Es wird immer nur ein Ereignis für eine bestimmte View registriert.

Registration des Event Listener

```
MyListener btnListener = new MyListener();  
btnKelvin = (Button)findViewById(R.id.btnKelvin);  
btnKelvin.setOnClickListener(btnListener);
```

- Zuerst wird ein Objekt „Event Listener“ erzeugt.
- Mit Hilfe von der Methode `findViewById()` wird ein Verweis auf das gewünschte Widget erzeugt.
- Mit Hilfe der Methode `setOnClickListener()` des Widgets wird das passende Listener-Objekt registriert. Durch Auswahl der Methode werden die registrierten Events festgelegt.

Activity-Klasse als Listener-Klasse

```
import android.view.View.OnClickListener;

public class MainActivity extends Activity implements OnClickListener
{
 public void onClick(View v) { }
}
```

- Die Klasse MainActivity erbt von der Klasse Activity und implementiert die Schnittstelle OnClickListener.

Registration des Event Listener

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

- Mit Hilfe von der Methode `findViewById()` wird ein Verweis auf das gewünschte Control erzeugt.
- Mit Hilfe der Methode `setOnClickListener()` des Widgets wird das passende Listener-Objekt registriert.
- Das Schlüsselwort `this` ist ein Platzhalter für das Objekt, welches die Methode aufgerufen hat. `this` ist in diesem Beispiel ein Platzhalter für Objekte von `MainActivity`.

Anonyme Listener-Klasse

```
import android.view.View.OnClickListener;

private OnClickListener myListener = new OnClickListener()
{
 public void onClick (View v) { }
};
```

Variable vom Typ ...

```
import android.view.View.OnClickListener;  
  
private OnClickListener myListener
```

- Es wird eine Objektvariable vom Typ `OnClickListener` erzeugt.
- Die Variable ist nur in der Klasse sichtbar, in der sie definiert ist.

... erzeugen

```
import android.view.View.OnClickListener;  
  
private OnClickListener myListener = new OnClickListener()
```

- Die Objektvariable wird gleichzeitig deklariert und initialisiert.
- Mit Hilfe von `new()` wird ein neues Objekt vom Typ des angegebenen Events erzeugt.

Registration des Event Listener

```
btnKelvin = (Button)findViewById(R.id.btnKelvin);  
btnKelvin.setOnClickListener(myListener);
```

- Mit Hilfe der Methode `findViewById()` wird ein Verweis auf das gewünschte Widget erzeugt.
- Mit Hilfe der Methode `setOnClickListener()` des Widgets wird das passende Listener-Objekt registriert.

Reaktion auf Tastendruck

```
import android.view.View.OnKeyListener;
import android.view.KeyEvent;

private OnKeyListener myKeyListener = new OnKeyListener() {
 public boolean onKey(View v, int keyCode, KeyEvent event)
 {
 if((keyCode == KeyEvent.KEYCODE_ENTER)
 && (event.getAction() == KeyEvent.ACTION_DOWN)) {
 return true;
 }
 return false;
 }
};
```

Wer hat die Taste gedrückt?

```
public boolean onKeyDown(View v, int keyCode, KeyEvent event)
{
 if (keyCode == KeyEvent.KEYCODE_ENTER)
```

- Der Parameter `v` enthält ein Verweis auf das Objekt, welches das Ereignis ausgelöst hat.

Welche Taste hat der Nutzer gedrückt?

```
public boolean onKeyDown(View v, int keyCode, KeyEvent event)
{
 if (keyCode == KeyEvent.KEYCODE_ENTER)
```

- Der Parameter `keyCode` wird mit Keycode-Konstanten der Klasse `KeyEvent` verglichen.
- Siehe <http://developer.android.com/reference/android/view/KeyEvent.html>.

Welches Ereignis wurde ausgelöst?

```
public boolean onKeyDown(View v, int keyCode, KeyEvent event)
{
 if (event.getAction() == KeyEvent.ACTION_DOWN)
```

- Jeder Tastendruck löst zwei Ereignisse aus. Mit Hilfe der Methode `event.getAction()` kann ermittelt werden, welches der zwei Ereignisse ausgelöst wurde.
- Die Taste ist gedrückt (`KeyEvent.ACTION_DOWN`).
- Die Taste wird losgelassen (`KeyEvent.ACTION_UP`).

Rückgabewert

```
public boolean onKeyDown(View v, int keyCode, KeyEvent event)
{
 if((keyCode == KeyEvent.KEYCODE_ENTER) &&
 (event.getAction() == KeyEvent.ACTION_DOWN))
 {
 return false;
 }
 return false;
}
```

- True, falls der Listener das Ereignis verarbeitet hat.
- False, falls das Ereignis nicht verarbeitet wird.

Ein Event-Handler für mehrere Views

```
public class MainActivity extends Activity
{
 private Button btnKelvin;

 public void onClick (View v)
 {
 if (v == btnKelvin){
 }
 }
}
```

Erläuterung

- Der Parameter `View v` verweist auf das auslösende Objekt.
- Mit Hilfe der Bedingung `v == btnKelvin` wird überprüft, ob die Objektvariable `btnKelvin` gleich dem Objekt ist, welches das Ereignis ausgelöst hat.
- Hinweis: Die Verweise auf die View müssen als Variable in der dazugehörigen Activity-Klasse gespeichert sein.

Inhalt eines Textfeldes

```
EditText fieldEingabe = (EditText)
 findViewById(R.id.EingabeTemperatur);
String eingabeTemperatur = fieldEingabe.getText().toString();
```

- In der Variable vom Typ EditText wird ein Verweis auf ein Eingabefeld gespeichert.
- Die Methode `getText()` gibt den Inhalt des Eingabefeldes zurück. Die Methode liefert eine Schnittstelle zu einem editierbaren Text zurück.
- Diese Schnittstelle wird mit Hilfe von `toString()` in ein String konvertiert.

Textfeld setzen

```
TextView fieldCelsius = (TextView) findViewById(R.id.lblCelsius);  
fieldCelsius.setText(eingabeTemperatur + " °C");
```

- In der Variable vom Typ EditText wird ein Verweis auf ein Eingabefeld gespeichert.
- Der Methode `setText()` wird der Text übergeben, der in dem Feld angezeigt werden soll.

Toast

Toast AusgabeTemperatur;

- Kurze Nachricht, die automatisiert am unteren Bildschirmrand eingeblendet und nach kurzer Zeit wieder ausgeblendet wird.

Nachricht erzeugen

```
AusgabeTemperatur = Toast.makeText(v.getContext(),  
 Double.toString(kelvin),  
 Toast.LENGTH_LONG);
```

- Die Methode `makeText()` erzeugt eine kurze Nachricht.

... in dem Kontext

```
public void onClick(View v)
{
 AusgabeTemperatur = Toast.makeText(v.getContext(),
 Double.toString(kelvin),
 Toast.LENGTH_LONG);
}
```

- Der erste Parameter gibt den Kontext an, in dem die Nachricht ausgelöst wird.
- Die Funktion `getContext()` gibt den Kontext zurück, in dem die View gerade läuft.
- In diesem Beispiel: Wer hat das `onClick`-Ereignis ausgelöst?

Welche Nachricht wird ausgegeben?

```
AusgabeTemperatur = Toast.makeText(v.getContext(),  
 Double.toString(kelvin),  
 Toast.LENGTH_LONG);
```

- Der zweite Parameter definiert die Nachricht.
- In diesem Beispiel wird ein Wert von Typ `double` in ein `String` umgewandelt und als Nachricht angezeigt.

Wie lange wird die Nachricht angezeigt?

```
AusgabeTemperatur = Toast.makeText(v.getContext(),  
 Double.toString(kelvin),  
 Toast.LENGTH_LONG);
```

- Der dritte Parameter gibt die Dauer der Anzeige an.
- Siehe <http://developer.android.com/reference/android/widget/Toast.html>.

Nachricht anzeigen

```
AusgabeTemperatur.show();
```

- Die Nachricht wird kurz am unteren Rand eingeblendet.

Tastatur ausblenden

```
InputMethodManager imm =  
 (InputMethodManager)  
 getSystemService(Context.INPUT_METHOD_SERVICE);  
  
imm.hideSoftInputFromWindow(fieldEingabe.getWindowToken(), 0);
```

- Hinweis: Zum Testen muss im AVD-Manager (*Tools – Android Virtual Device*) für die Emulation das Kontrollkästchen *Hardware Keyboard present* deaktiviert sein.

Veweis auf die Tastatur

```
InputMethodManager imm =  
 (InputMethodManager)  
 getSystemService(Context.INPUT_METHOD_SERVICE);
```

- Die Methode `getSystemService` gibt den Handle (den Referenzwert) zu einer System-Ressource zurück.
- Der Methode wird im Kontext der aktuellen Applikation das Eingabegerät übergeben.
- Das Handle wird zu einem `InputMethodManager` konvertiert.
- Siehe <http://developer.android.com/reference/android/content/Context.html#getSystemService%28java.lang.String%29>

InputMethodManager

- Definiert in der Bibliothek `android.view.inputmethod`.
- Interaktion zwischen der aktuellen Applikation und dem aktuellen Eingabegerät.
- Schnittstelle zwischen der Applikation und der Tastatur.

Tastatur ausblenden

```
imm.hideSoftInputFromWindow(fieldEingabe.getWindowToken(), 0);
```

- Mit Hilfe der Methode `hideSoftInputFromWindow` wird die Tastatur ausgeblendet.
- Das erste Argument enthält ein Verweis auf das Eingabegerät in Bezug auf die View, die eine Eingabe erwartet.
- Mit Hilfe des zweiten Arguments können die verschiedenen Flags für die Methode gesetzt werden. Standardmäßig wird 0 genutzt.