
Módulo 4 - Interface Gráfica
Gerenciadores de Layout

Programação Orientada a Objetos

Prof. Rone Ilídio - UFSJ

Classe View

• Todos os componente gráficos são filhos de View

• Para se criar um novo componente basta
estender View e implementar o método onDraw
(Canvas) que é responsável por desenhar o
componente na tela.

• Dois tipos de componentes:

– Widgets: filhos de view (Button, ImageView, etc)

– Layouts: filhos de android.view.ViewGroup (filha de
View), são gerenciadores de layout

Gerenciadores de Layout

Principais layouts
• AbsolutLayout: cada componente possuirá uma

posição X,Y
• FrameLayout: um componente ocupando a tela

inteira
• LinearLayout: componentes organizados na

vertical ou horizontal
• TableLayout: organizados em forma de coluna e

linhas
• RelativeLayout: um componente relativo a outro

Gerenciadores de Layout

• Para alterar o layout:

– Clique com o botão direito sobre a tela da
aplicação

– Escolha “Change Layout ...”

– Escolhe o layout

Gerenciadores de Layout

• Deve-se configurar a largura e a altura do layout
principal e de cada componente

• Duas configurações:

– android:layout_height: altura do componente/View

– android:layout_width: largura do componente/View

• Esses parâmetros recebem os seguintes valores:

– Número: número de pixels

– fill_parent: ocupa todo o espaço

– Wrap_content: ocupa apenas o espaço necessário

ScrollView

• ScrollView é um gerenciador de layout que
permite a criação de barra de rolagem, tanto
horizontal como vertical

• Funciona em conjunto com outro gerenciador
de layout (que trabalha dentro do ScrollView)

• Veja exemplo

ScrollView

• Crie um novo projeto

– Escolha uma API 4.1

• Modifique o Layout para ScrollView

• Insira um layout LinearLayout (vertical)

– Modifique seu nome para linearlayout1

• Insira o seguinte código na ActivityMain

ScrollView

public class MainActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 LinearLayout layout = (LinearLayout)findViewById(R.id.linearlayout1);
 for(int i=0; i<100; i++){
 TextView text = new TextView(this);
 text.setLayoutParams(new LayoutParams(LayoutParams.WRAP_CONTENT,
 LayoutParams.WRAP_CONTENT));
 text.setText("Texto:"+i);
 layout.addView(text);
 }
 }
}

ScrollView

• Obtém o layout:
LinearLayout layout = (LinearLayout)
 findViewById(R.id.linearlayout1);

• Cria um TextView e insere no layout
 TextView text = new TextView(this);

 text.setLayoutParams(new LayoutParams(LayoutParams.
 WRAP_CONTENT, LayoutParams.WRAP_CONTENT));

• Insere o textview no layout
 layout.addView(text);

Resultado

GridView

• Utilizado para visualizações em forma de
tabela (linhas e colunas)

• Utilização clássica: álbum de fotos.

• Parâmetros importantes:
– android:numColumns: número de colunas;

auto_fit define o número de colunas
automaticamente, de acordo com a largura da
coluna

– android:columnWidth=“200px”: largura de cada
coluna

GridView

• Para exibir imagens é necessário criar um ListAdapter
com as imagens necessárias
– Para criá-lo deve-se criar um classe filha da classe

abastrata android.widget.BaseAdapter
– Deve-se implementar seus métodos, de forma que o

método getView(int posicao, View v, ViewGroup parent)
retorna um ImageView

• Exemplo: exibe uma tabela com imagens
– As imagens devem estar na pasta \res\drawable-mdpi

• Crie um novo projeto
• Crie a classe filha de BaseAdapter

GridView

• A interface gráfica deve ter um componente do tipo
GridView (guia Composite)

• Configure o GridView da seguinte forma:
 <GridView
 android:id="@+id/gridView1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
 android:columnWidth="200px"
 android:gravity="center"
 android:numColumns="auto_fit" >

public class AdaptadorImagem extends BaseAdapter{

 private Context ctx;

 private final int[] images;

 private final LayoutParams params;

public AdaptadorImagem(Context c, int[] imagens, LayoutParams params){

ctx = c;

images = imagens;

this.params = params;

}

public int getCount() {

return images.length;

}

public Object getItem(int arg0) {

return null;

}

public long getItemId(int arg0) {

return 0;

}

public View getView(int posicao, View convertView, ViewGroup parent) {

ImageView img = new ImageView(ctx);

img.setImageResource(images[posicao]);

img.setAdjustViewBounds(true);

img.setLayoutParams(params);

return img;

}

}

public class MainActivity extends Activity implements OnItemClickListener{

private int[] imagens = {R.drawable.testefigura,R.drawable.ic_launcher,};

public void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState);

 setContentView(R.layout.activity_main);

 GridView grid = (GridView)findViewById(R.id.gridView1);

 grid.setAdapter(new AdaptadorImagem(this, imagens,

 new GridView.LayoutParams(30,30)));

 grid.setOnItemClickListener(this);

}

public void onItemClick(AdapterView av, View v, int posicao, long id) {

Toast.makeText(MainActivity.this, "Imagem selecionada:" + posicao,

 Toast.LENGTH_LONG).show();

}

}

Gallery

• Semelhante ao GridView

Aplicação com várias guias

Utilizando o TabHost

Utilizando Várias Guias

• Criação de uma tela contendo várias guias

• Activity principal: TabActivity

• O xml associado à activity principal possui um
layout do tipo TabHost

• Cada guia é uma activity, com seu xml próprio

• A activity principal faz a união de todas as
activities

• Passagem de informações entre activities por
meio de variáveis estáticas

Crie a Classe Dados

• Essa classe possuirá somente variáveis
estáticas

public class Dados {

public static String nome;

public static String email;

public static String curso;

public static String periodo;

}

activity_main.xml

<TabHost xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@android:id/tabhost"
 android:layout_width="match_parent"
 android:layout_height="match_parent" >

 <TabWidget
 android:id="@android:id/tabs"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" >
 </TabWidget>

 <FrameLayout
 android:id="@android:id/tabcontent"
 android:layout_width="match_parent"
 android:layout_height="match_parent" >
 </FrameLayout>
</TabHost>

activity_main.xml

• TabHost

– Layout próprio para esse tipo de aplicação com
guias

– Deve ter: TabWidget e FrameLayout

• TabWidget  representa as abas de cada guia

• FrameLayout  Layout que receberá as
activities

ActivityMain.java
public class MainActivity extends TabActivity implements OnTabChangeListener {

@Override

public void onCreate(Bundle icicle) {

super.onCreate(icicle);

// getTabHost() é da TabActivity

TabHost tabHost = getTabHost();

tabHost.setup();

tabHost.setOnTabChangedListener(this);

// Tab 1 (abrir com Intent -> Activity Tab1.class)

TabSpec tab1 = tabHost.newTabSpec("Id1"); //Identificador da tab

tab1.setIndicator("Guia 1", getResources().getDrawable(R.drawable.circulo));

tab1.setContent(new Intent(this, Tab1.class));

tabHost.addTab(tab1);

// Tab 2

TabSpec tab2 = tabHost.newTabSpec("Id2"); //Identificador da tab

tab2.setIndicator("Guia 2", getResources().getDrawable(R.drawable.triangulo));

tab2.setContent(new Intent(this, Tab2.class));

tabHost.addTab(tab2);

//tabHost.setCurrentTabByTag("Id1");

}

public void onTabChanged(String tabId) {

Toast.makeText(this, "Tab:"+tabId, Toast.LENGTH_LONG).show();

}

}

ActivityMain.java

• TabActivity  extends Activity
• TabHost

– Componente formado por várias guias
– tabHost.setup(): prepara para receber as guias
– addTab(): adiciona uma nova tab ao tabhost

• TabSpec  uma guia
– setIndicator: recebe o título e uma figura;
– setContent: recebe uma intent com a activity a ser aberta.

• OnTabChangeListener
– Trata a mudança de tab

• Importante: colocar as figuras circulo.png e triangulo.png
na pasta res/drawable-mdpi

activity_tab1.xml

• Crie a seguinte
interface gráfica

• Utilize os nomes:

– etNome: 1º EditText

– etEmail: 2º EditText

Tab1.java

public class Tab1 extends Activity {

@Override

public void onCreate(Bundle icicle)

{

super.onCreate(icicle);

setContentView(R.layout.activity_tab1);

}

@Override

protected void onResume() {

super.onResume();

EditText ednome = (EditText)findViewById(R.id.etNome);

ednome.setText(Dados.nome);

EditText edemail = (EditText)findViewById(R.id.etEmail);

edemail.setText(Dados.email);

}

Continua ...

Tab1.java

@Override

protected void onPause() {

super.onPause();

EditText ednome = (EditText)findViewById(R.id.etNome);

Dados.nome = ednome.getText().toString();

EditText edemail = (EditText)findViewById(R.id.etEmail);

Dados.email = edemail.getText().toString();

}

}

Tab1.java

• onPause()

– Executado quando a guia perde o foco

– Salva as informações da tela em variáveis estáticas

• onResume()

– Executado quando o foco volta para a guia

– Pega as informações contidas nas variáveis
estáticas e coloca nas caixas de texto

activity_tab2.xml

• Crie a seguinte
interface gráfica

• Utilize os nomes:

– etCurso: 1º EditText

– etPeriodo: 2º EditText

Tab2.java

public class Tab2 extends Activity implements OnClickListener{

@Override

public void onCreate(Bundle icicle){

super.onCreate(icicle);

setContentView(R.layout.activity_tab2);

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

btnOk.setOnClickListener(this);

}

@Override

protected void onResume() {

super.onResume();

EditText edcurso = (EditText)findViewById(R.id.etCurso);

edcurso.setText(Dados.curso);

EditText edperiodo= (EditText)findViewById(R.id.etPeriodo);

edperiodo.setText(Dados.periodo);

} Continua ...

Tab2.java

@Override

protected void onPause() {

super.onPause();

EditText edcurso = (EditText)findViewById(R.id.etCurso);

Dados.curso = edcurso.getText().toString();

EditText edperiodo = (EditText)findViewById(R.id.etPeriodo);

Dados.periodo = edperiodo.getText().toString();

}

@Override

public void onClick(View v) {

EditText edcurso = (EditText)findViewById(R.id.etCurso);

Dados.curso = edcurso.getText().toString();

EditText edperiodo = (EditText)findViewById(R.id.etPeriodo);

Dados.periodo = edperiodo.getText().toString();

Intent it = new Intent(v.getContext(),ResultadoActivity.class);

startActivity(it);

finish();

}

}

activity_resultado.xml

• Possui somente um TextView e um botão

ResultadoActivity.java

public class ResultadoActivity extends Activity implements OnClickListener {

public void onCreate(Bundle iCicle){

super.onCreate(iCicle);

setContentView(R.layout.activity_resultado);

TextView tvdado = (TextView)findViewById(R.id.tvResultado);

tvdado.setText(Dados.nome+" "+Dados.email+" "+Dados.curso+"
"+Dados.periodo);

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

btn.setOnClickListener(this);

}

@Override

public void onClick(View v) {

finish();

}

}

