

الأكاديمية العربية الدولية

الأكاديمية العربية الدولية المقررات الجامعية

بسم الله الرحمن الرحيم

الكلية الجامعية للعلوم التطبيقية
University College of Applied Sciences

أساسيات برمجة تطبيقات الهواتف الذكية باستخدام نظام أندرويد

(متطلب كلية للحصول على درجة الدبلوم المتوسط)

تأليف

د. إياد محمد قاسم الأغا

أستاذ مساعد في كلية تكنولوجيا المعلومات – الجامعة الإسلامية

السنة 2015

قررت الكلية الجامعية للعلوم التطبيقية تدريس كتاب "أساسيات برمجة تطبيقات الهاتف الذكية باستخدام نظام أندرويد" لطلبتها

بدءاً من العام الدراسي 2013/2014م

الإشراف العام	
أ. د. رفعت نعيم رستم	رئيس الكلية
د. أحمد فؤاد عبد العال	نائب الرئيس للشئون الأكاديمية

مركز التطوير الأكاديمي	
د. سناء الصابغ	إشراف إداري

تحكيم علمي	
	محكم علمي
	محكم علمي

تدقيق لغوي	
	مدقق لغوي

العمل الفني	
	تصميم
	رسوم
	تنضيد

منشورات الكلية الجامعية للعلوم التطبيقية

قامت الكلية الجامعية للعلوم التطبيقية بالإشراف على إعداد محتوى هذا الكتاب، ويعتبر نتاج علمي لها، وبالتالي فإن حقوق النشر والطبع محفوظة للكتاب الجامعية للعلوم التطبيقية، ولا يجوز إنتاج أي جزء من هذا الكتاب أو تخزينه على حاسوب أو نقله بأي شكل أو وسيلة سواء أكانت إلكترونية أم ميكانيكية (آلية) أو بالنسخ أو التصوير أو بالتسجيل أو بأي طريقة أخرى إلا بموافقة خطية مسبقة من الكلية.

يطلب هذا الكتاب من الكلية الجامعية للعلوم التطبيقية، غزة-فلسطين

بيانات الاتصال بالكلية الجامعية للعلوم التطبيقية

بيانات الاتصال	عنوان الكلية
<p>Tel: (+970) 8 2868999</p> <p>Fax: (+970) 8 2847404</p> <p>P.O Box: 1415 Gaza Palestine</p> <p>بريد إلكتروني: info@ucas.edu.ps</p> <p>الموقع الإلكتروني: www.ucas.edu.ps</p>	<p>تل الهوا-متفرع من شارع عون الشوا غزة-فلسطين</p>

بيانات الكتاب

بيانات الطبعه
رقم الإيداع
رقم المقرر
بيانات النشر

إهداء

أهدى هذا العمل المتواضع إلى والدتي العزيزة ووالدي رحمه الله والذين كانا خير داعمين لي في مسيرتي العلمية
كما أهدي هذا العمل إلى عائلتي الصغيرة: زوجتي وإبنائي لصبرهم على انشغالني عنهم ودعمهم لي لإنجاز هذا
العمل

مقدمة الكتاب

في ظل التزايد المضطرب في استخدام الهواتف الذكية والأجهزة اللوحية، تعتبر تطبيقات الهواتف الذكية من أكثر البرمجيات التي يتطلبها سوق العمل في مجال تكنولوجيا المعلومات. على الرغم من وجود العديد من المراجع والكتب المتخصصة في تعليم برمجة تطبيقات الهاتف الذكي، إلا أن معظم هذه المراجع معدة باللغة الإنجليزية وتستهدف المطوريين الذين يتلقون اللغة الإنجليزية، حيث لا يزال هناك قصور كبير في المراجع العربية في هذا المجال. يعتبر هذا العمل المتواضع من أوائل الأعمال التي تتناول تطوير تطبيقات الهاتف الذكي باستخدام نظام أندرويد. كما أنه من أوائل الأعمال الموجهة أكاديمياً وذلك ضمن تخصص تطوير تطبيقات الهاتف الذكي في الكلية الجامعية للعلوم التطبيقية - غزة.

هذا الكتاب هو المرجع الرئيس لمساق تطوير تطبيقات الهاتف الذكي 1 حيث تعتمد دراسة هذا المنساق على متطلبات سابقين هما: أساسيات البرمجة والبرمجة الشيئية (Object Oriented Programming) وكذلك تصميم واجهات الهواتف النقالة. لذلك فإن هذا الكتاب لا يغطي مبادئ البرمجة الشيئية التي يجب أن يكون الطالب ملماً بها. كذلك لن يتم التطرق في هذا الكتاب إلى الطرق المختلفة لتصميم الواجهات (Layouts) باستخدام XML، حيث سيتم التركيز على التعامل مع عناصر واجهة المستخدم برمجياً فقط. كذلك يجب أن يكون لدى الطالب معرفة بمفهوم قواعد البيانات وبناء الجداول وأوامر SQL المختلفة.

يراعي الكتاب في تقديمها وعرضه الاحتياجات الأكاديمية وذلك بالدمج ما بين المفاهيم النظرية التي يجب أن يلم بها الطالب بالإضافة إلى الجانب العملي الذي يتم تطبيقه من خلال عدد كبير من الأمثلة والتمارين. يحتوي الكتاب على عشر وحدات تغطي المواضيع الأساسية التي يتطلبها المطور المبتدئ. كذلك يحتوي الكتاب في وحداته العشر على أكثر من عشرين تمرين عملي محلول معدة من قبل مؤلف الكتاب و مفصلة خطوة بخطوة. تهدف هذه التمارين إلى تدريب الطالب على بناء تطبيقات متكاملة تغطي مختلف المواضيع التي يتناولها الكتاب. كذلك تحتوي كل وحدة في نهايتها على عدد من الأسئلة للتقدير الذاتي.

محتويات المقرر

- الوحدة الأولى (الفعالية - Activity) 3
- الوحدة الثانية (بنية التطبيق - Application Structure) 12
- الوحدة الثالثة (التعامل مع عناصر الواجهة برمجياً - Interacting with UI Components) 27
- الوحدة الرابعة (الربط بين الفعاليات باستخدام الأهداف - Linking Activities Using Intents) 53
- الوحدة الخامسة (القوائم وشريط العمل - Menus and Action Bar) 74
- الوحدة السادسة (استدامة البيانات في نظام أندرويد - Data Persistence in Android) 94
 - رقم الصفحة
- الوحدة السابعة (مزودات المحتوى - Content Providers) 134
- الوحدة الثامنة (مستقبلات النشر - Broadcast Receivers) 146
- الوحدة التاسعة (القطع - Fragments) 164
- الوحدة العاشرة (نشر تطبيقات أندرويد - Publishing Android Applications) 198

الترجمة

ترجمة المصطلحات التقنية المتعلقة بالبرمجة الشيئية ونظام أندرويد كان من الصعوبات التي واجهت المؤلف في إخراج الكتاب. لشرح المصطلحات التقنية باللغة العربية بدون الإخلال بمعاهم هذه المصطلحات فمنا بترجمة المصطلحات إلى العربية وقمنا أثناء الشرح بذكر الترجمة العربية ملحوقة بالمصطلح الإنجليزي بين قوسين. **الترجمة المستخدمة للمصطلحات المختلفة موضحة في الجدول التالي.** نود التأكيد على أن بعض المصطلحات لم تترجم حرفيًا حيث تم الاعتماد أحياناً على ترجمات قريبة لكونها أقرب لمفهوم الفعل من الترجمة الحرافية من وجهة نظر المؤلف.

من الضروري أيضاً أن نؤكد على أن ترجمة المصطلحات هي بعرض مساعدة القارئ العربي على فهم السياق وليس لاستبدال المصطلحات الأصلية بالترجمات العربية. لذلك نوصي كلاً من المدرس والطالب بالحرص على استعمال المصطلح الإنجليزي قدر الإمكان.

الترجمة المستخدمة في الكتاب	المصطلح
الفعالية	Activity
الخدمة	Service
مستقبل النشر	Broadcast Receivent
ملف الوثيقة	Manifest File
ملف التصميم	Layout File
مجلد الممتلكات	Assets Folder
دورة حياة الفعالية	Activity Lifecycle
الحافظة الخلفية	Backstack
الهدف	Intent
الهدف المعلق	PendingIntent
الهدف الصريح	Explicit Intent
الهدف المضمن	Implicit Intent
مرشح الهدف	Intent Filter
حدث أو إجراء	Action
فئة	Class
فئة فرعية	Subclass
فئة رئيسية	Superclass
واجهة البرمجية	Interface
كائن	Object
دالة	Method
دالة الاتصال الراجل	Callback Method
البني	Constructor
حزمة	Package
مستمع	Listener
محول	Adapter

قائمة العرض	ListView
الفضائل المشتركة	Shared Preferences
الحزمة	Bundle
قائمة الخيارات	OptionsMenu
قائمة السياق	Context Menu
القائمة المبنقة	Popup Menu
عنصر القائمة	MenuItem
شريط العمل	Action Bar
ملحق شريط العمل	Action Overflow
درج التصفح	Navigation Drawer
خاصية XML	XML Attribute
إذن	Permission
إشعار	Notification
درج الإشعارات	Notification Drawer
مزود المحتوى	Content Provider
مستخرج المحتوى	Content Resolver
القطعة	Fragment
مدير القطع	Fragment Manager
مربع الحوار	Dialog

الوحدة الأولى:

(Activity) الفعالية

يتعلم الطالب في هذه الوحدة:

- ✓ . مفهوم الفعالية (Activity) في نظام أندرويد وطريقة إنشائها.
- ✓ . دورة حياة الفعالية (Activity) وطريقة إدارتها بصورة سليمة.
- ✓ . حفظ حالة الفعالية (Activity) واستردادها.
- ✓ . التعريف بأوضاع العمل الخاصة بالفعالية (Activity) واستخدام الحافظة الخلفية (Back stack).
- ✓ . التدريب العملي على إنشاء الفعالية (Activity) ومعالجة حالاتها المختلفة.

هناك أنواع مختلفة من المكونات يمكن أن يبني منها تطبيق الأندرويد. أول هذه المكونات يسمى بالفعالية (Activity) وهي جزء من تطبيق أندرويد يوفر للمستخدم واجهة تفاعلية تمكنه من تنفيذ أمر ما مثل تصفح الأخبار، البحث عن معلومة، الاتصال الهاتفي، التقاط الصور، عرض خريطة أو أي مهمة أخرى. كل فعالية (Activity) تمثل نافذة مستقلة في التطبيق. هذه النافذة قد ت تعرض في وضع ملء الشاشة أو قد تحلل جزء صغير من الشاشة.

تطبيق الأندرويد يتكون عادةً من مجموعة من الفعاليات (Activities) الغير مرتبطة ببعضها. كل تطبيق له عادةً فعالية رئيسية واحدة (Main Activity) وهي التي تعرض على الشاشة عن تشغيل التطبيق. بعد تشغيل الفعالية الرئيسية (Main Activity)، يمكن من خلالها تشغيل فعاليات أخرى لتنفيذ مهام مختلفة. على سبيل المثال، عند تشغيل تطبيق إخباري لأول مرة يتم عرض قائمة الأخبار في الواجهة الخاصة بالفعالية الرئيسية (Main Activity)، وعند اختيار أي خبر محدد بالقرآن عليه، يتم تشغيل فعالية جديدة لعرض تفاصيل الخبر.

واجهة المستخدم يتم عادةً إنشاؤها وتصميمها من خلال ملفات XML كما درست مسبقاً. الفعالية (Activity) تقوم عند بدء تشغيلها بإنشاء الواجهة بناءً على محتوى ملف XML. في ملف الفعالية (Activity) يتم كتابة كود يمثل الإجراءات المختلفة التي يجب تنفيذها عند تفاعل المستخدم مع عناصر الواجهة. وبذلك يكون هناك فصل كامل بين تصميم الواجهات، والذي يتم من خلال ملفات XML، والإجراءات اللازم تنفيذها، والتي يتم تحديدها داخل الفعالية (Activity).

قبل الحديث عن التعامل مع واجهة المستخدم والتفاعل مع الأحداث المختلفة UI Events، سيتم شرح كيفية إنشاء الفعالية (Activity) وإدارتها.

إنشاء الفعالية (Creating the Activity)

لإنشاء فعالية جديدة، يجب عليك إنشاء فئة فرعية (subclass) من الفئة (Activity) أو أي فئة متقرعة من (Activity). بعد ذلك عليك كتابة الكود الخاص بدوال الاتصال الرابع (Callback Methods). دوال الاتصال الرابع هي دوال يتم تنفيذها تلقائياً من قبل النظام (بدون تدخل المستخدم) بناءً على التغيير في دورة حياة الفعالية (Activity Life Cycle).

فمثلاً عند بدء تشغيل الفعالية يقوم النظام بتشغيل الدالة `onCreate()`، وعند إزالة الفعالية `Activity`) يتم تشغيل الدالة `onDestroy()`. يمكن للمستخدم تنفيذ أي كود عند بدء تشغيل الفعالية `Activity`) عن طريقة إضافة هذا الكود إلى الدالة `onCreate()`. فمثلاً، تقوم عادة بكتابة الكود الخاص بإنشاء محتويات واجهة المستخدم داخل الدالة `onCreate()` وذلك لتجهيز الواجهة للعرض عن بداية تشغيل الفعالية `Activity`). أهم الدوال التي تحتاج عادةً إلى إضافة كود لها عند إنشاء الفعالية `Activity`) هي:

- `onCreate()`: يجب كتابة الكود الخاص بهذه الدالة والتي ينفذها النظام تلقائياً عند إنشاء الفعالية. تقوم عادةً في هذه الدالة بتهيئة وإنشاء المكونات المختلفة الخاصة بالفعالية. من خلال هذه الدالة يتم تحديد هيكلية الواجهة الخاصة بالفعالية عن طريق استدعاء الدالة `setContentView()`. تقوم عادةً بتحديد معرف خاص بملف XML الخاص بالواجهة وتمريره إلى الدالة `setContentView()`.
- `onResume()`: يتم تنفيذ هذه الدالة عندما تصبح الفعالية مشاهدة `visible` وذلك بعد إنشائها أو استئناف عملها بعد توقف. أي أن هذه الدالة يتم تنفيذها بعد الدالة `onCreate()`. قد تستخدم هذه الدالة لاسترجاع حالة الفعالية أو لربطها بمكونات التطبيق الأخرى مثل الخدمات `(Services)`.
- `onPause()`: يقوم النظام باستدعاء هذه الدالة تلقائياً عند ايقاف الفعالية. ايقاف الفعالية قد يكون نتيجة تشغيل فعالية أخرى تجحبها جزئياً عن المشاهدة، ولا يعني بالضرورة إنتهاء الفعالية أو إخافتها. تحتاج إلى كتابة هذه الدالة لحفظ حالة الفعالية والبيانات التي تستخدمها حتى لا تفقد، وحتى يتم استعادتها عن الرجوع للفعالية.
- `onStop()`: يتم تنفيذ هذه الدالة عندما تصبح الفعالية غير مشاهدة تماماً. يمكن استخدام هذه الدالة لإيقاف العمليات التي تنفذها الفعالية.

هناك المزيد من دوال الاتصال الراجع `(Callback Methods)` والتي سيتم التطرق لها عند الحديث عن دورة حياة الفعالية `(Activity Life Cycle)` لاحقاً في هذه الوحدة.

الإعلان عن الفعالية في ملف القائمة `Manifest`

بعد إنشاء الفئة `(class)` الخاصة بالفعالية، يجب الإعلان عن الفعالية في ملف الوثيقة `Manifest`. ملف الوثيقة `Manifest` يحدد الإعدادات المختلفة للتطبيق والمكونات التي يستخدمها وسيتم شرحه في الوحدة الثانية من هذا الكتاب. الإعلان عن فعالية ما `(Activity)` يتم عن طريق إضافة الخاصية `<activity>` داخل الخاصية `<application>` كما هو موضح في الكود التالي (ملاحظة: قد تقوم بيئه العمل مثل `Eclipse` بعمل ذلك تلقائياً):

```
<manifest ... >
  <application ... >
 <activity android:name=".ExampleActivity" />
 ...
  </application ... >
  ...
</manifest>
```

هناك أيضاً بعض الخصائص التي تضاف داخل المكون `<activity>` والخاصة بالفعالية مثل اسم الفعالية `android:name` والذي يجب اضافتها لتحديد اسم الفئة (class) الخاص بالفعالية.

(Managing the Activity Life Cycle)

إدارة دورة حياة الفعالية (Activity) عن طريق كتابة الكود الخاص بدوال الاتصال الراجع (Callback Methods) لإجراء مهم لبناء تطبيق صحيح. دورة حياة الفعالية (Activity) تتأثر مباشرةً بارتباطها بالفعاليات الأخرى. الفعالية يمكن أن تكون في حالة من ثلاثة حالات:

- وضع العمل `running`: وفي هذه الحالة تكون الواجهة في المقدمة ومفعلة من قبل المستخدم.
- وضع الإيقاف المؤقت `paused`: تنتقل فعالية ما إلى وضع `paused` عندما يتم تشغيل فعالية أخرى تنتقل إلى الواجهة وتكون هذه الفعالية الجديدة شفافة جزئياً أو لا تملأ الشاشة بحيث لا يزال بالإمكان رؤية الفعالية الأولى. الفعالية في وضع الإيقاف المؤقت تظل الفعالية في الذاكرة وتحتفظ بحالتها وتحفظ بحالتها وقيم المتغيرات فيها، ولكن قد يلغا النظام لتدميرها في حالة القصور الشديد في الذاكرة.
- وضع الإيقاف `stopped`: تنتقل الفعالية إلى هذه الحالة عندما تصبح غير مشاهدة تماماً ويتم حجبها خلف فعالية أخرى (أي أنها تصبح في المؤخرة). الفعالية في وضع الإيقاف تحافظ كذلك بحالتها وقيم المتغيرات فيها، ولكن قد يلغا النظام لتدميرها في حالة القصور الشديد في الذاكرة.

عندما تنتقل الفعالية من حالة إلى أخرى من الحالات الموضحة أعلاه، يتم إعلام الفعالية من قبل النظام عن طريق تشغيل دوال الاتصال الراجع (Callback Methods) الملائمة حسب الحالة. لذلك، يمكن كتابة كود في هذه الدوال لتنفيذ مهام محددة عندما تتغير حالة الفعالية. الكود الموضح بالأعلى يوضح هيكلية الفعالية وأهم دوال الاتصال الراجع (Callback Methods):

```
public class ExampleActivity extends Activity{
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 // الفعالية في مرحلة الانشاء .
 }
 @Override
 protected void onStart() {
 super.onStart();
 // الفعالية على وشك أن تصبح مشاهدة. تنفذ هذه الدالة قبل العرض مباشره .
 }
 @Override
 protected void onResume() {
 super.onResume();
 // تنفذ هذه الدالة بعد ان تصبح الدالة مشاهدة .
 }
}
```

```

@Override
protected void onPause() {
 super.onPause();
 تنفذ هذه الدالة عن ايقاف الفعالية مؤقتا بسبب تشغيل فعالية أخرى //
}

@Override
protected void onStop() {
 super.onStop();
 الفعالية غير مشاهدة تماما وعليه تم ايقافها وتتنفيذ هذه الدالة //
}

@Override
protected void onDestroy() {
 super.onDestroy();
 تنفذ هذه الدالة قبل تدمير الفعالية مباشرة //
}
}


```

ملاحظة: اذا اردت كتابة أي كود في دوال الاتصال الراجع فعليك اولاً تنفيذ دوال الاتصال الراجع في الفئة الأم (superclass) وذلك قبل تنفيذ أي كود جديد كما هو موضح بالشكل. فمثلاً، في الدالة onCreate() يتم تنفيذ الدالة onCreate() ثم يتم كتابة بقية الكود.

دورة حياة الفعالية كاملاً موضحة بالشكل 1-1 بالأسفل حيث تمثل المستويات دوال الاتصال الراجع (Callback Methods)، وتمثل الوائر حالت الفعالية. دورة حياة الفعالية تحصل ما بين تنفيذ الدالة onCreate() والدالة onDestroy(). لذلك، كل ما يرتبط بإنشاء الفعالية من إنشاء هيكلية واجهة المستخدم والمتغيرات وتهيئة حالة الفعالية والاتصال بقواعد البيانات مثلاً يتم في الدالة onCreate(). كل ما هو مرتبط بانهاء حالة الفعالية من اغلاق الاتصال بالخدمات أو قواعد البيانات يمكن أن يتم في الدالة onDestroy().

هناك ما يسمى دورة الحياة المشاهدة للفعالية Visible lifecycle وتحصل ما بين الدالة onStart() و onStop() وخلالها تكون الفعالية مشاهدة من قبل المستخدم. لاحظ أن دورة الحياة المشاهدة هي جزء من دورة الحياة الكاملة. لاحظ أن الفعالية المشاهدة قد لا تكون بالضرورة في وضع العمل running (قد تكون في وضع الابدأ الموقت نتيجة تشغيل فعالية تجدها جزئياً).

وهناك أيضاً دورة الحياة في المقدمة Foreground lifecycle وهي جزء من الدورتين السابقتين وتحصل بين تنفيذ الدالة onResume() والدالة onPause(). خلال هذه الفترة تكون الفعالية في وضع العمل running، أي أنها تكون مشاهدة ويتم التفاعل معها من قبل المستخدم. لاحظ أن الكود الذي يتم كتابة في الدالة onResume() يتم تنفيذه عندما يحصل أي تغيير في حالة الفعالية، ولذلك تستخدم هذه الدوال بكثرة لحفظ حالة الفعالية والبيانات المتعلقة بها عند حصول أي تغيير في حالة الفعالية.

¹ شكل 1-1: دورة حياة الفعالية (Activity Life Cycle)

في كل مرة يتم فيها تشغيل فعالية جديدة، يتم إيقاف الفعالية السابقة. يقوم نظام الأندرويد بحفظ وترتيب الفعاليات في حافظة خلفية تسمى Back Stack كما هو موضح في شكل 1-2. كل فعالية جديدة يتم تشغيلها يتم إضافتها إلى مقدمة الحافظة تليها الفعاليات السابقة. الفعالية (Activity) التي في مقدمة الحافظة هي فقط تكون في وضع التشغيل running، بينما تكون كل الفعاليات التالية لها متوقفة عن العمل. عند إنتهاء الفعالية التي في مقدمة عن طريق النقر على زر Back يتم إيقافها وإزالتها من الحافظة، وتصبح الفعالية التالية لها في مقدمة الحافظة الخلفية

Activity, Android Developer, <http://developer.android.com/reference/android/app/Activity.html> ¹

لتنقل إلى وضع التشغيل. بالرجوع إلى مثل التطبيق الإخباري، عن تفعيل الفعالية الخاصة بأي خبر تنتقل هذه الفعالية إلى مقدمة الحافظة الخلفية، وتتوقف الفعالية الرئيسية عن العمل لتصبح في مؤخرة الحافظة الخلفية. عند انتهاء المستخدم من استخدام الفعالية الفرعية والنقر على زر Back، يتم إزالة الفعالية من الحافظة لتعود الفعالية الرئيسية للواجهة وتصبح في بداية الحافظة.

شكل 1-2: استخدام الحافظة الخلفية¹ (Back Stack)

تمرين عملی (1-1)

يهدف هذا التمرين إلى تتبع دورة حياة الفعالية (Activity Life Cycle) والسلسل المستخدم في تنفيذ دوال الاتصال الرابع (Callback Methods). سنقوم في هذا التمرين بإنشاء فعالية بدون أي عناصر في واجهة، ومن ثم سنكتب كود طباعة في بعض دوال الاتصال الرابع. كود الفعالية موضح بالأعلى:

```
public class MainActivity extends Activity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Toast.makeText(this, "onCreate",
 Toast.LENGTH_SHORT).show();
 }
 @Override
 protected void onPause() {
```

Android for ‘Starters’, http://techiezjunkyard-android.blogspot.com/2012/01/task-and-back-stack_8919.html¹

```

 super.onPause();
 Toast.makeText(this, "onPause",
Toast.LENGTH_SHORT).show();
 }
 @Override
 protected void onResume() {
 super.onResume();
 Toast.makeText(this, "onResume",
Toast.LENGTH_SHORT).show();
 }
 @Override
 protected void onStop() {
 super.onStop();
 Toast.makeText(this, "onStop",
Toast.LENGTH_SHORT).show();
 }
 @Override
 protected void onDestroy() {
 super.onDestroy();
 Toast.makeText(this, "onDestroy",
Toast.LENGTH_SHORT).show();
 }
}

```

قم بتشغيل التطبيق وتتبع ترتيب الرسائل التي يتم طباعتها.

بعد إكمال تشغيل الفعالية وتوقف طباعة الرسائل، انقر على زر Back لانهاء الفعالية، ولاحظ تسلسل الرسائل التي يتم طباعتها في هذه الحالة.

ملاحظة: لإنشاء رسالة ليتم طباعتها على الشاشة يمكن استخدام الدالة `Toast.makeText()`. هذه الدالة يمرر لها كائن من نوع `Context` وهو يمثل التطبيق الحالي ويمكن تمرير الفعالية الحالية. كما يمرر لها الرسالة المراد طباعتها ومدة العرض (`Toast.LENGTH_SHORT` أو `Toast.LENGTH_LONG`). بعد إنشاء الرسالة يتم طباعتها بتنفيذ الدالة `Toast.show()`. طباعة رسائل من نوع `Toast` سيتم استخدامه بكثرة في التمارين المذكورة في هذا الكتاب.

حفظ حالة الفعالية

ذكرنا مسبقاً أن الفعالية (Activity) في حالة الإيقاف paused أو الإيقاف المؤقت stopped يتم الإحتفاظ بحالتها ولا تفقد المعلومات الخاصة بها مثل حالة واجهة المستخدم ولذلك لأن الفعالية ما تزال في الذاكرة. ولكن عند إنتهاء الفعالية من قبل النظام يتم أزالتها من الذاكرة وتفقد كل المعلومات الخاصة بها. عند الحاجة إلى تشغيل الفعالية مرة أخرى يقوم النظام بإنشاء نسخة جديدة من الفعالية. المستخدم يجب أن لا يلاحظ أن النظام قام بدمير الفعالية السابقة وأنشاء أخرى جديدة، ولذلك يتوقع أن تحفظ الفعالية بحالتها وبياناتها. ولذلك يجب على المبرمج أن يحرص على حفظ حالة الفعالية قبل تدميرها اذا كانت هناك حاجة لتشغيل الفعالية في وقت لاحق.

هناك أكثر من طريقة لحفظ حالة الفعالية والبيانات المتعلقة بها. يمكن للمبرمج استخدام الدالة onSaveInstanceState()، والتي يقوم النظام تلقائياً بتنفيذها مباشرةً قبل إيقاف الفعالية. يمرر النظام لهذه الدالة حزمة Bundle وهي عبارة عن حافظة يمكن تخزين بيانات بداخلها عن طريق دوال إدخال مخصصة مثل putString() و putInt(). بعد تدمير الفعالية تظل كل البيانات المخزنة في الحزمة في الحالة onCreate() و onRestoreInstanceState(). بعد تدمير الفعالية مرة أخرى. عندها، يقوم النظام بإنشاء نسخة جديدة من الفعالية ويقوم بتمرير الحزمة إلى الدوال onCreate() و onRestoreInstanceState(). باستخدام أي من هاتين الدالتين، يمكن استخراج الحالة والبيانات المحفوظة في الحزمة Bundle. إذا لم يكن هناك أن بيانات لاسترجاعها (كما في حالة تشغيل الفعالية لأول مرة)، تكون قيمة الحزمة Bundle هي null.

ال코드 التالي يوضح الدوال onSaveInstanceState() و onRestoreInstanceState() وكيفية التعامل مع الحزمة Bundle لحفظ واسترجاع البيانات، حيث يتم كتابة هذا الكود داخل الفعالية (Activity):

```

@Override
protected void onSaveInstanceState(Bundle outState) {
 super.onSaveInstanceState(outState);
 outState.putString("username", "someone.ucas.edu.ps");
}

@Override
protected void onRestoreInstanceState(Bundle savedInstanceState) {
 super.onRestoreInstanceState(savedInstanceState);
 String username =
 savedInstanceState.getString("username");
}

```

يجب الملاحظة أن حالة العناصر الموجودة في واجهة المستخدم UI Widgets مثل القيم الموجودة في EditText و CheckBox يتم حفظها في الحزمة Bundle واسترجاعها تلقائياً عند إعادة إنشاء الفعالية دون الحاجة إلى كتابة كود لقيام بذلك. كل ما على المبرمج القيام به ليضمن الحفظ التلقائي لحالة عناصر واجهة المستخدم هو إعطاء اسم معرف غير مكرر لكل عنصر وذلك باستخدام الخاصية android:id في ملف التصميم Layout.

على الرغم من أن حالة عناصر الواجهة يتم حفظها تلقائياً، يمكن استخدام الدالة `onSaveInstanceState()` لحفظ بيانات أخرى مثل قيم المتغيرات والمصفوفات.

ملاحظة: ليس هناك ضمانة أن يتم تنفيذ الدالة `onSaveInstanceState()` من قبل النظام قبل تدمير الفعالية (كما في حالة أن يقوم المستخدم بإنهاء الفعالية بالنقر على زر back)، لذلك ينصح باستخدام هذه الدالة لكتابة الكود الخاص بحفظ حالة واجهة المستخدم فقط، ولا ينصح باستخدامها لحفظ بيانات أخرى مثل تلك التي يجب تخزينها في قواعد البيانات. في حالة الحاجة لحفظ بيانات يفضل استخدام `onPause()` لكتابة كود الحفظ في قواعد البيانات عندما يقرر المستخدم إنهاء الفعالية.

يمكنك اختبار قدرة تطبيقك على حفظ حالة فعالية ما عن طريق تدوير جهاز العرض (المحمول أو الجهاز اللوحي): عندما يتغير اتجاه العرض من رأسى إلى أفقى والعكس، يقوم النظام بتنمية الفعالية وانشائها مرة أخرى (وذلك بتنفيذ الدالة `onCreate()` ثم تنفيذ الدالة `onDestroy()` وذلك لتطبيق خصائص العرض الخاصة بالوضع الجديد للشاشة). في هذه الحالة، يجب أن تضمن استعادة حالة الفعالية وكل البيانات الخاصة بها عند تغيير اتجاه الجهاز، وذلك حتى لا يلاحظ المستخدم أي فقد للبيانات أو تغيير في حالة الفعالية.

أسئلة على الوحدة الأولى

- ما المقصود بالفعالية (Activity)? ولماذا يعتبر من الضرورة إدارة وفهم دورة حياة الفعالية (Activity Life Cycle)?
- قم بتشغيل التطبيق الذي تم إنشاؤه في التمرين 1-1 ثم قم بتدوير الجهاز لتغيير اتجاه العرض من أفقى إلى رأسى والعكس. ماذا تستنتج من تسلسل الرسائل التي يتم طباعتها؟
- ما المقصود بالحافظة الخلفية Back stack في نظام أندرويد؟ وما وضع العمل للفعاليات المحفوظة بها؟.
- لماذا يفضل استخدام الدالة `onPause()` لحفظ حالة الفعالية (Activity) على استخدام الدالة `onSaveInstanceState()`? قم بالتحقق من الفرق بين الدالتين عملياً.

الوحدة الثانية:

بنية التطبيق (Application Structure)

يتعلم الطالب في هذه الوحدة:

- ✓ . المكونات الأساسية لتطبيق أندرويد والفرق بينها.
- ✓ . ملف الوثيقة (Manifest File) ومكوناته وتعديلاته لتهيئة التطبيق للعمل بشكل صحيح.
- ✓ . أنواع المصادر (Resources) الموجودة ضمن تطبيق أندرويد والوصول إليها.
- ✓ . التعامل بشكل صحيح مع تغيير الإعدادات مثل تغيير جهة العرض (رأسية - أفقية) وشاشة العرض.

لدراسة هذه الوحدة لابد من الإلمام بمفهوم الفعالية (Activity) ودورها حياتها (إرجع إلى الوحدة الأولى)، كذلك لابد من الإلمام بتصميم واجهات التطبيق (Layouts) باستخدام XML.

مكونات تطبيق أندرويد

يتكون تطبيق أندرويد من عدة مكونات تشمل بعض أو كل ما يلي:

- الفعاليات (Activities): تستخدم الفعاليات لعمل الواجهات التفاعلية. تم شرح الفعالية (Activity) في الوحدة السابقة، وسيتم استخدامها بكثرة في التطبيقات الموجودة في هذا الكتاب.
- الخدمات (Services): الخدمة هي مكون يعمل في الخلفية لتنفيذ عمليات يحتاج تشغيلها لفترة طويلة. الخدمة (Service) لا تتوفر واجهة للمستخدم حيث تعمل في الخلفية بدون تدخل من المستخدم. على سبيل المثال، يمكن تفعيل خدمة تشغيل الملفات الصوتية في الخلفية بينما يقوم المستخدم بالتفاعل مع تطبيق مختلف، أو خدمة تزيل بيانات عبر الشبكة دون عرقلة تفاعل المستخدم مع التطبيقات الأخرى. لن يتم التطرق لبرمجة الخدمات في هذا الكتاب.
- مزودات المحتوى (Content Providers): مزود المحتوى يتحكم في مشاركة قواعد بيانات أو الملفات. يمكنك تخزين البيانات في نظام الملفات أو في قاعدة بيانات SQLite، والوصول إليها من خلال مزود المحتوى (Content Provider). يمكن أيضاً لتطبيقات أخرى الاستعلام أو حتى تعديل البيانات (إذا كان مزود المحتوى يسمح بذلك). على سبيل المثال، يوفر نظام أندرويد مزود المحتوى الذي يدير معلومات الاتصال الخاصة بالمستخدم (Contacts Content Provider). على هذا النحو، أي التطبيق مع الأذونات المناسبة يمكنه الاستعلام عن جزء من المعلومات الخاصة بشخص معين. سيتم التطرق لمزودات المحتوى (Content Providers) في الوحدة السابعة من هذا الكتاب.

- مستقبلات النشر (Broadcast Receivers): مستقبل النشر هو المكون الذي يستجيب للرسائل المرسلة من النظام أو التطبيقات الأخرى. على سبيل المثال، عند إنخفاض مستوى شحن البطارية أو إعادة تشغيل الجهاز، يقوم النظام ببث رسائل للإبلاغ عن هذا الحدث. يمكن لمستقبل النشر (Broadcast Receiver) الاستجابة لهذه الرسائل وتنفيذ إجراءات ما. مستقبل النشر (Broadcast Receiver) لا يشتمل على واجهة مستخدم،

ولكنه قد يرسل تببيها لمستخدم (Notification) عند حدوث حدث ما. سيتم التطرق لمستقبلات النشر في الوحدة الثامنة من هذا الكتاب.

ملف الوثيقة (Manifest File)

كل تطبيق أندرويد يجب أن يحتوي على ملف الوثيقة باسم AndroidManifest.xml في المجلد الأساسي للتطبيق. يحتوي ملف الوثيقة على معلومات أساسية عن التطبيق حتى يمكن النظام من تشغيله بشكل صحيح. الكود بالأعلى يوضح مثال لملف وثيقة (Manifest) لتطبيق ما. يحتاج المطور في كثير من الأحيان إلى إجراء تعديلات في هذا الملف ليعمل التطبيق بالشكل المناسب.

```

<?xml version="1.0" encoding="utf-8"?>
<manifest
 xmlns:android="http://schemas.android.com/apk/res/android"
 package="ps.edu.ucas.FirstAndroidApp"
 android:versionCode="1"
 android:versionName="1.0" >
<!--الصلاحيات-->
<uses-permission
 android:name="android.permission.WRITE_INTERNAL_STORAGE" />
<uses-permission
 android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
<uses-sdk
 android:minSdkVersion="11"
 android:targetSdkVersion="18" />

<application
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
<!-- الفعاليات -->
<activity android:name="ps.edu.ucas.FirstAndroidApp.MainActivity"
 android:label="@string/main_activity_title"
 android:screenOrientation="portrait" >
<intent-filter>
<action android:name="android.intent.action.MAIN" />
<category android:name="android.intent.category.LAUNCHER" />
</intent-filter>
</activity>

```

```
</application>
</manifest>
```

سنقوم فيما يلي بشرح أهم المعلومات التي يحويها هذا الملف:

- وصف لمكونات التطبيق المختلفة من فعاليات (Activities) وخدمات (Services) وغيرها: كما ذكرنا في الوحدة السابقة، عند إنشاء أي فعالية يجب الإعلان عنها في ملف الوثيقة. أنظر المثال أعلاه حيث أن ملف الوثيقة يشتمل على فعالية باسم (MainActivity).
- الأذونات (Permission) والتي يحتاجها التطبيق من أجل الوصول إلى الأجزاء المحمية من النظام مثل الذاكرة الخارجية أو الاتصال بالإنترنت. على سبيل المثال، هذه بعض الصلاحيات التي يتم إضافتها إلى ملف الوثيقة `<uses-permission>` باستخدامة `Manifest` الخاصة:

```
<uses-permission
 android:name="android.permission.WRITE_INTERNAL_STORAGE" />
<uses-permission
 android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
<uses-permission
 android:name="android.permission.INTERNET" />
```

حيث تمنح هذه الأذونات التطبيق إمكانية الوصول للذاكرة الداخلية والخارجية والإنترنت على التوالي.

- الحد الأدنى والأعلى لمستوى الواجهة البرمجية (API Level) التي يتطلبها التطبيق للعمل بشكل صحيح. API Level هو رقم يحدد إصدار الواجهة البرمجية التي توفرها منصة أندرويد (Android Platform) ويتم تحديده في ملف الوثيقة (Manifest) من خلال الخاصية `<uses-sdk>`. من الهام تحديد قيم هذه الخاصية لأنها تحدد أرقام الإصدارات المترافقه مع التطبيق. هناك قيمتان ضمن الخاصية `<uses-sdk>` يجب تحديدهما وهما: `android:targetSdkVersion` و `android:minSdkVersion`. القيمة الأولى تحدد أدنى واجهة برمجية يحتاجها التطبيق ليعمل بشكل صحيح. يقوم نظام أندرويد تلقائياً برفض تنصيب التطبيق إذا كانت الواجهة البرمجية المستخدمة من قبل النظام أقل من تلك المحددة في الخاصية `android:minSdkVersion`. عند تحديد هذه الخاصية يجب مراعاة طبيعة الأجهزة المترافقه مع التطبيق وانتشارها في السوق: فمثلاً تحديد قيمة عالية للواجهة البرمجية يعني أن التطبيق الخاص بك لن يعمل على كل الأجهزة التي تعمل بالواجهات الأقدم والتي قد يستخدمها عدد كبير من الأجهزة. في المقابل فإن استخدام قيمة متدنية جداً يحرمك من استخدام الخصائص البرمجية الحديثة المضافة للواجهات البرمجية الأحدث.

قيمة `android:targetSdkVersion` تحدد الواجهة البرمجية التي يستهدفها التطبيق ، وهي تعني أن التطبيق تم اختباره على الواجهة البرمجية المحددة وأنه ليس هناك حاجة لأن يقوم النظام بأي عملية مواءة للتطبيق إذا توافقت الواجهة البرمجية للنظام مع واجهة التطبيق. لا يزال التطبيق قابلاً للعمل على الأنظمة القديمة (حتى الرقم المحدد في `android:minSdkVersion`) ولكن قد تقوم الأنظمة القديمة بعمل مواءمة تلقائية للتطبيق مما قد يؤثر على بعض الإضافات الغير مدعومة من قبل النظام.

الجدول 1-2 يوضح اسم منصة أندرويد (Code Name)، رقم الإصدار (Version) ورقم الواجهة البرمجية (API Level).

جدول 1-2: اسم منصة أندرويد (Code Name)، رقم الإصدار (Version) ورقم الواجهة البرمجية (API Level)¹

API Level	Version	Code Name
API level 21	5.0	Lollipop
API level 19	4.4 - 4.4.4	KitKat
API level 18	4.3.x	Jelly Bean
API level 17	4.2.x	Jelly Bean
API level 16	4.1.x	Jelly Bean
API level 15, NDK 8	4.0.3 - 4.0.4	Ice Cream Sandwich
API level 14, NDK 7	4.0.1 - 4.0.2	Ice Cream Sandwich
API level 13	3.2.x	Honeycomb
API level 12, NDK 6	3.1	Honeycomb
API level 11	3.0	Honeycomb
API level 10	2.3.3 - 2.3.7	Gingerbread
API level 9, NDK 5	2.3 - 2.3.2	Gingerbread
API level 8, NDK 4	2.2.x	Froyo
API level 7, NDK 3	2.1	Éclair
API level 6	2.0.1	Éclair
API level 5	2.0	Éclair
API level 4, NDK 2	1.6	Donut
API level 3, NDK 1	1.5	Cupcake
API level 2	1.1	(no code name)
API level 1	1.0	(no code name)

- اتجاه الشاشة (screen orientation) للفعالية والتي تكون في أحد وضعين: الوضع الرأسي (portrait) والوضع الأفقي (landscape). إذا أردت تثبيت وضع العرض لفعالية ما (Activity) بحيث لا تستجيب للتغير وضع الجهاز إن كان رأسياً أو أفقياً، يمكن القيام بذلك باستخدام الخاصية `android:screenOrientation` كما هو موضح في المثال التالي:

```
 android:screenOrientation="portrait"
```

كما هو الحال في ملف XML الخاص بالواجهات، يمكن من ملف الوثيقة الوصول للنصوص المعرفة في ملف `strings.xml`. فمثلاً، في ملف الوثيقة (Manifest) الموضح مسبقاً، الخاصية `label` الموجودة ضمن العنصر

¹ Android Developers, <http://developer.android.com/guide/topics/manifest/uses-sdk-element.html>

label تستخدم قيمة المتغير `app_name` المعرف في ملف `strings.xml`. بالمثل، الخاصية `label` الموجودة ضمن الخاصية `activity` تستخدم قيمة المتغير `main_activity_title` المعرف أيضاً في ملف `strings.xml`.

إنشاء المصادر (Creating Resources)

عند بناء تطبيق أندرويد، يوصى دائمًا ببقاء المصادر التي يتعامل معها التطبيق (Application Resources) منفصلة عن الكود. من أنواع المصادر التي يتعامل معها التطبيق: العبارات النصية strings، الصور images، أنماط التصميم styles، ملفات هيكلة الواجهات layout وغيرها. هيكلية تطبيق الأندرويد مشابهة لما هو موضح في شكل 2-1، حيث أن المجلد `src` مخصص لحفظ ملفات الجافا، بينما مجلد `res` يستخدم لحفظ الأنواع المختلفة من المصادر، حيث يخصص لكل نوع من المصادر مجلد خاص داخل المجلد `res`. فمثلاً الصور تحفظ في مجلد `drawable` بينما تحفظ العبارات النصية `strings.xml` داخل المجلد `values`.

شكل 2-1: هيكلية تطبيق أندرويد

جدول 2-2 يوضح أهم مجلدات المصادر ونوعية البيانات التي تحفظ بها:

جدول 2-2: مجلدات المصادر (Resources) ضمن تطبيق أندرويد

مجلد المصدر	الاستخدام
<code>drawable/</code>	يحتوي على ملفات الصور
<code>layout/</code>	يحتوي على ملفات XML التي تحدد تصميم هيكلية الواجهات
<code>menu/</code>	يحتوي على ملفات XML التي تحدد تركيب القوائم المستخدمة في التطبيق
<code>values/</code>	يحتوي على ملفات XML تحدد قيم يتم استخدامها في التطبيق مثل الألوان والأرقام والعبارات النصية.
<code>drawable/</code>	يحتوي على ملفات الصور
<code>layout/</code>	يحتوي على ملفات XML التي تحدد تصميم هيكلية الواجهات

ملاحظة: المصادر التي يتم حفظها في المجلد res هي المصادر الإفتراضية التي يتم استخدامها في التطبيق. أحياناً قد تحتاج إلى مصادر مختلفة لتتلاءم من الأوضاع المختلفة لعمل التطبيق. على سبيل المثال، التطبيق قد يعمل على أجهزة مختلفة الحجم، وبناءً على ذلك فإن تصميم الواجهات وأنواع الصور المستخدمة قد يختلف من جهاز آخر. لتصميم التطبيق بحيث يتلاءم مع ظروف العرض المختلفة، لا بد من حفظ مصادر بديلة بالإضافة إلى تلك الإفتراضية ليتم استخدامها عند الحاجة لذلك. عند تشغيل التطبيق، يقوم نظام أندرويد تلقائياً باختيار المصادر المناسبة بما يتناسب مع إعدادات الجهاز.

لتحديد مصادر بديلة لإعدادات الجهاز المختلفة، يجب إضافة مجلد داخل المجلد res بالصيغة التالية:

`<resources_name>-<config_qualifier>`

حيث `<resources_name>` هو اسم مجلد المصدر مثل `drawable`, `layout`, `values`, `layout`.
`<config_qualifier>` يمثل الإعدادات التي يستخدم فيها المصدر. على سبيل المثال، في مجلد المصادر الموضح:

```
res/
  drawable/
 icon.png
 background.png
  drawable-hdpi/
 icon.png
 background.png
```

لاحظ أن المجلد `drawable-hdpi` يحوي الصور التي يتم استخدامها للشاشات ذات الدقة العالية وهو ما يعنيه المقطع `.hdpi`. عند تشغيل التطبيق، يقوم النظام تلقائياً باختيار مجلد الصور المناسب لإعدادات الجهاز: حيث يتم استخدام الصور من المجلد `drawable-hdpi` إذا كان الجهاز ذو شاشة عالية الدقة، بينما يتم استخدام الصور من المجلد `drawable` لغير ذلك من الأجهزة.

مثال آخر على ذلك هو تحديد تصميم مختلف للواجهة إذا اختلف اتجاه الشاشة (Orientation) أو لغة الجهاز. في هذه الحالة يتم إنشاء مجلد باسم `layout-port` يحوي تصميم الواجهات للوضع الرأسي (portrait) أو مجلد باسم `layout-land` يحوي تصميم الواجهات للوضع الأفقي أو `layout-ar` ليحوي تصاميم واجهات متناسبة مع اللغة العربية.

الوصول للمصادر (Accessing Resources)

بعد إنشاء المصادر، قد تحتاج للوصول إليها أثناء بناء التطبيق. هناك طريقتين للوصول للمصادر: الوصول من خلال الكود أو من خلال XML.

- الوصول من خلال الكود:

كل المصادر التي يتم إنشاؤها يقوم النظام تلقائياً بإنشاء صيغ معرفة لها ID وحفظها في ملف خاص اسمه R. الصيغ المعرفة تأخذ الشكل التالي:

```
R.<resource_type>.<resource_name>
```

حيث <resource_type> يمثل نوع المصدر مثل drawable، layout، string وغيرها، بينما <resource_name> تعني اسم المصدر. فمثلاً، المعرف التالي: R.string.activity_title: يستخدم للوصول للعبارة النصية التي تحمل اسم activity_title المعرف string. يستخدم R.drawable.background لملف الصورة الذي يحمل اسم background داخل المجلد drawable. الأمثلة التالية توضح كيفية الوصول إلى المصادر برمجياً من خلال الكود:

مثال 1: الوصول إلى ملف صورة باسم myimage لعرضها في عنصر واجهة من نوع ImageView

```
imageView.setImageResource(R.drawable.myimage);
```

مثال 2: تغيير عنوان الفعالية (Activity) باستخدام العبارة النصية title

```
getWindow().setTitle(getResources().getText(R.string.title));
```

مثال 3: تحديد ملف هيكلية الواجهة باسم main_screen عند إنشاء الفعالية

```
setContentView(R.layout.main_screen);
```

- الوصول من خلال XML

عند إنشاء ملفات XML للواجهات وغيرها، يمكن اعطاء قيم لعناصر XML باستخدام قيم معرفة في ملفات أخرى. الصيغة العامة للوصول لأي مصدر من خلال XML تأخذ الشكل التالي:

```
@<resource_type>/<resource_name>
```

حيث <resource_type> يمثل نوع المصدر مثل drawable، layout، string وغيرها، بينما <resource_name> تعني اسم المصدر.

المثال التالي يوضح كيف يتم إعطاء قيمة للنص المعروض على الزر Button باستخدام عبارة نصية string معرفة باسم submit (انظر الخصيصة android:text):

```
<Button
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/submit" />
```

المثال التالي يوضح إعطاء قيم للعنصر `EditText` باستخدام مصادر معرفة في أماكن أخرى (أنظر الخاصيتين: `:android:text` و `android:textColor`)

```
<EditText
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:textColor="@color/opaque_red"
 android:text="@string/title" />
```

مجلد الممتلكات (Assets Folder)

يوفر نظام أندرويد مجلد آخر ضمن مجلدات التطبيق حيث يمكن حفظ الملفات المختلفة. يسمى هذا المجلد `.assets`. الفرق بين مجلد `assets` والمجلد `res` أن النظام لا يقوم بإنشاء أرقام معرفة `ID` للملف الموجودة في المجلد `assets`. يستخدم مجلد `assets` لحفظ الملفات التي لا يمكن حفظها في ملف `res` مثل ملفات بالامتداد `.txt`, `.mp3`, `.mid`, `.wav`, `.mp3`, `.mid`, `.wav` وغيرها. يتم الوصول إلى الملفات في مجلد `assets` عن طريق الكائن `AssetManager` والذي يمكن الوصول إليه بتطبيق الدالة `getAssets()` داخل الفعلية `(Activity)`. يوفر `AssetManager` عدة دوال للتعامل مع الملفات مثل `list()` لاستعراض الملفات و `open()` لفتح ملف ما. الكود التالي يوضح كيفية قراءة محتوى ملف `text.txt` موجود في مجلد `assets` وطباعته كرسالة.

```
public class AssetsActivity extends Activity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 try {
 InputStream is =
getAssets().open("text.txt");
 int size = is.available();
 byte[] buffer = new byte[size];
 is.read(buffer);
 is.close();
 String content = new String(buffer);
 Toast.makeText(getApplicationContext(),
content, Toast.LENGTH_LONG).show();
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
}
```

التعامل مع تغيير الإعدادات (Handling Configuration Changes)

إعدادات الجهاز قد تتغير في أي وقت مثل تغيير اتجاه العرض (أفقي – رأسي) أو تغيير اللغة. عندما تحصل مثل هذه التغييرات، يقوم نظام أندرويد بإلغاء الفعالية الحالية (Activity) وإنشاء واحدة جديدة عن طريق تنفيذ الدالة `onCreate()` ومن ثم `onDestroy()`. إعادة تشغيل الفعالية يهدف إلى جعل التطبيق يتكيف مع التغيير الجديد باستخدام المصادر والواجهات التي تتلاءم مع الإعدادات الجديدة. عند إعادة تشغيل الفعالية يمكن استرجاع حالتها وبياناتها عن طريق تطبيق الدالة `onSaveInstanceState()` أو `onRestoreInstanceState()` لحفظ حالة الفعالية قبل إيقافها، ومن ثم تطبيق الدالة `onStart()` أو `onResume()` لاسترجاع البيانات.

يمكن تثبيت بعض الإعدادات للتطبيق بحيث لا يتم إعادة تشغيل الفعالية (Activity) تلقائياً عند تغييره. فمثلاً، يمكن إضافة الخاصية `android:screenOrientation` ضمن خصائص الفعالية (Activity) في ملف الوثيقة `Manifest` وذلك لتثبيت طريقة عرض التطبيق في وضع رأسي (أو أفقي) مهما تغير وضع الجهاز. كذلك من الممكن إيقاف إعادة تشغيل الفعالية عند حصول تغيير بالإعدادات بحيث يتم التعامل مع هذا التغيير برمجياً. يتم ذلك بإضافة الخاصية `android:configChanges` ضمن خصائص الفعالية (Activity) في ملف الوثيقة `Manifest` كما هو موضح:

```
<activity android:name=".MyActivity"
 android:configChanges="orientation|keyboardHidden"
 android:label="@string/app_name">
```

في هذه المثال يتم التصريح بأن الفعالية ستتولى التعامل برمجياً مع تغيير اتجاه العرض `orientation` أو في حالة إخفاء لوحة المفاتيح، وذلك دون الحاجة لإعادة تشغيل الفعالية. في هذه الحالة يجب تطبيق الدالة `onConfigurationChanged()` داخل الفعالية والتي يتم تنفيذها تلقائياً عند حصول أي تغيير في الإعدادات. يمكن كتابة كود في هذه الدالة لتنفيذ الإجراء المطلوب كما بالمثال التالي:

```
@Override
public void onConfigurationChanged(Configuration
newConfig) {
 super.onConfigurationChanged(newConfig);

 // Checks the orientation of the screen
 if(newConfig.orientation
 ==Configuration.ORIENTATION_LANDSCAPE) {

 Toast.makeText(this,"landscape",Toast.LENGTH_SHORT).show();
 }elseif(newConfig.orientation
 ==Configuration.ORIENTATION_PORTRAIT) {

 Toast.makeText(this,"portrait",Toast.LENGTH_SHORT).show();
 }
}
```

في هذا المثال أعلاه يتم عرض رسالة تبين اتجاه عرض التطبيق وذلك عند حصول أي تغيير في الإعدادات. لاحظ أنه يتم تمرير الإعدادات التي تغيرت إلى الدالة.

في الغالب لن تحتاج لتطبيق هذه الدالة حيث يفضل إعادة تشغيل الفعالية (Activity) عن تغيير الإعدادات وذلك حتى يتم استخدام المصادر المناسبة للإعدادات الجديدة تلقائياً. على سبيل المثال، عن وجود تصميم واجهات خاص في وضع العرض الرأسى portrait في مجلد layout-port، يقوم النظام تلقائياً باستخدام هذه الواجهات إذا تم تغيير اتجاه العرض للوضع الرأسى.

كذلك يمكن فحص إعدادات الجهاز برمجياً من داخل الفعالية (Activity) باستخدام الدالة getResources().getConfiguration().orientation. المثال التالي يوضح كيفية معرفة اتجاه العرض برمجياً عند بدء تشغيل الفعالية :

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 if(this.getResources().getConfiguration().orientation ==
 Configuration.ORIENTATION_LANDSCAPE) {
 Toast.makeText(this, "landscape",
 Toast.LENGTH_SHORT).show();
 } else
 if(this.getResources().getConfiguration().orientation ==
 Configuration.ORIENTATION_PORTRAIT) {
 Toast.makeText(this, "portrait",
 Toast.LENGTH_SHORT).show();
 }
 ...
}
```

تمرين عملي (2-1)

يهدف هذا التطبيق البسيط إلى التمرن على بعض المفاهيم الواردة في هذا الفصل مثل تغيير إعدادات التطبيق من خلال ملف الوثيقة (Manifest)، الوصول للمصادر وتحديد مصادر بديلة لتلائم الإعدادات المختلفة للتطبيق.

التطبيق له واجهتين كما هو موضح بشكل 2-2 : الواجهة الأفقى تعمل في وضع العرض الأفقى حيث تتكون من مجموعة من الأزرار المعروضة أفقياً وأسفلها صورة لمبنى الكلية الجامعية. الواجهة الثانية تعمل في وضع العرض الرأسى وفيها يتم عرض الأزرار رأسياً، ويتم عرض صورة لشعار الكلية الجامعية. يتم اختيار الواجهة وتغيير الصورة تلقائياً بناء على وضع العرض.

شكل 2-2: واجهتا التطبيق في الوضعين الرأسي (Portrait) والأفقي (Landscape)

الخطوات التالية توضح مراحل بناء التطبيق:

أولاًً: إنشاء الواجهات: بناء على أن التطبيق له واجهتين مختلفتين، نقوم بإنشاء ملف XML لتصميم الواجهة: أحد الملفين مخصص للواجهة بالوضع الرأسي ونضعه في المجلد layout، والملف الآخر يحمل نفس الاسم ولكن في مجلد آخر بالاسم layout-land. لاحظ أن اسم المجلد يحدد الإعدادات التي يستخدم عندها ملف الواجهة، فالمجلد الذي ينتهي اسمه بـ land يستخدم في وضع العرض الأفقي (Landscape) بينما يستخدم المجلد الآخر في غير ذلك. ملفات التصميم موضحة بالأسفل:

أولاًً: تصميم الواجهة الخاصة بالوضع الرأسي

```
// layout/activity_main.xml
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"

 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
```

```
tools:context="com.example.applicationstructure.MainActivity"
>
<Button
 android:id="@+id/buttonOne"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:text="@string/buttonOne" />
<Button
 android:id="@+id/buttonTwo"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_below="@+id/buttonOne"
 android:text="@string/buttonTwo" />
<Button
 android:id="@+id/buttonThree"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_below="@+id/buttonTwo"
 android:text="@string/buttonThree" />
<Button
 android:id="@+id/buttonFour"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_below="@+id/buttonThree"
 android:text="@string/buttonFour" />
<Button
 android:id="@+id/buttonFive"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_below="@+id/buttonFour"
 android:text="@string/buttonFive" />
<ImageView
 android:id="@+id/imageView"
 android:layout_width="wrap_content"
```

```

 android:layout_height="wrap_content"
 android:layout_below="@+id/buttonFive"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="24dp"/>
 </RelativeLayout>

```

ثانياً: تصميم الواجهة الخاصة بالوضع الأفقي

```

// layout-land/activity_main.xml
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"

 tools:context="com.example.applicationstructure.MainActivity" >
 <Button
 android:id="@+id/buttonOne"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_toLeftOf="@+id/buttonTwo"
 android:text="@string/buttonOne" />
 <Button
 android:id="@+id/buttonTwo"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignBottom="@+id/buttonOne"
 android:layout_toLeftOf="@+id/buttonThree"
 android:text="@string/buttonTwo" />
 <Button
 android:id="@+id/buttonThree"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignBottom="@+id/buttonOne"
 android:layout_centerHorizontal="true"
 android:text="@string/buttonThree" />
 <Button

```

```

 android:id="@+id/buttonFour"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_alignBottom="@+id/buttonOne"
 android:layout_toRightOf="@+id/buttonThree"
 android:text="@string/buttonFour" />
<Button
 android:id="@+id/buttonFive"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignBottom="@+id/buttonOne"
 android:layout_toRightOf="@+id/buttonFour"
 android:text="@string/buttonFive" />
<ImageView
 android:id="@+id/imageView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/buttonTwo"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="24dp"/>
</RelativeLayout>

```

ثانياً: إنشاء الفعالية (Activity): الكود بالأأسفل يوضح الفعالية (MainActivity) المستخدمة في التطبيق:

```

1: public class MainActivity extends Activity {
2:
3: @Override
4: protected void onCreate(Bundle savedInstanceState) {
5: super.onCreate(savedInstanceState);
6: setContentView(R.layout.activity_main);
7: ImageView image = (ImageView)
8: this.findViewById(R.id.imageView);
9: if(this.getResources().getConfiguration().orientation
10: == Configuration.ORIENTATION_LANDSCAPE)
11: image.setImageResource(R.drawable.ucas_building);
12: else if(this.getResources().getConfiguration().
13: orientation == Configuration.ORIENTATION_PORTRAIT)
14: image.setImageResource(R.drawable.ucas_logo);
15: }
16: }

```

لاحظ أنه في الدالة `onCreate()` (عند بداية تشغيل الفعالية) يتم إنشاء الواجهة عن طريق الدالة `setContentView()` والتي يمرر لها المعرف الخاص بملف الواجهة وهو `R.layout.activity_main` (أنظر سطر رقم 6). لاحظ أيضاً أن هذا المعرف يمكن استخدامه للوصول لكلا ملفي الواجهة. يقوم النظام تلقائياً باختيار الملف المناسب بناءً على وضع العرض: فإذا كان وضع العرض أفقياً (Landscape) يتم استخدام ملف الواجهة `activity_main.xml` الموجود في المجلد `layout-land`، بينما إذا كان وضع العرض رأسياً (Portrait) يتم استخدام ملف الواجهة `activity_main.xml` الموجود في المجلد `layout`.

بعد ذلك يتم فحص وضع العرض برمجياً عن طريق الدالة `getResources().getConfiguration()` وبناءً عليه يتم تغيير الصورة (أنظر الكود من سطر 9 إلى 15). لاحظ أيضاً أن الوصول للصورة تم من خلال المعرف: `R.drawable.<image_name>`.

أسئلة على الوحدة الثانية

1. ما الفرق بين الفعالية (Activity) والخدمة (Service)؟ وفيم تستخدم كل منهما؟
2. ما الفرق بين استخدام المجلد `Assets` والمجلد `res` لحفظ المصادر؟
3. قم بإنشاء تطبيق أندرويد لعرض نص محدد باللغة العربية أو الإنجليزية في عنصر من نوع `TextView` وذلك بناءً على اللغة المحددة في إعدادات الجهاز. فمثلاً، عند تشغيل التطبيق يتم عرض جملة "The University College of Applied Sciences" إذا كانت اللغة المحددة في إعدادات الهاتف هي الإنجليزية. وعند تغيير اللغة إلى العربية من إعدادات الجهاز، يتم عرض الجملة "الكلية الجامعية للعلوم التطبيقية" تلقائياً.
4. قم بالتعديل على التطبيق المنشأ في 2 وذلك لتغيير حجم الخط للنص المعروض تلقائياً عند عرضه باستخدام جهاز ذو شاشة كبيرة.

الوحدة الثالثة:**التعامل مع عناصر الواجهة برمجياً****(Interacting with UI Components Programmatically)****يتعلم الطالب في هذه الوحدة:**

- ✓ معالجة أحداث التفاعل مع واجهة المستخدم.
- ✓ الوصول لعناصر واجهة المستخدم برمجياً والتعامل مع أنواع عناصر الواجهة المختلفة.
- ✓ التعامل مع قائمة العرض (ListView) وتعتبرها باستخدام أنواع المحوّلات المختلفة (Adapter).

لدراسة هذه الوحدة لابد من الإلمام بمفهوم الفعالية (Activity) ودورة حياتها (إرجع إلى الوحدة الأولى)، التعامل مع المصادر (إرجع إلى الوحدة الثانية)، كذلك لابد من الإلمام بعناصر الواجهة الأساسية وكذلك تصميم واجهات التطبيق (Layouts) باستخدام XML.

درست في مساق سابق إنشاء عناصر الواجهة المختلفة مثل Button، EditText، TextView وغيرها من العناصر. كذلك تعلمت طرق الهيكلة المختلفة Layouts لتنظيم عرض عناصر الواجهة (مراجعة هذه المفاهيم يمكن الرجوع إلى الفصل الثالث في المرجع رقم 1 أو الفصل الثالث في المرجع رقم 7). سنتعلم الآن طريقة الوصول لعناصر الواجهة برمجياً والتفاعل مع الأحداث UI Events. كذلك سنتطرق للتعامل مع بعض عناصر الواجهة شائعة الإستخدام مثل القائمة (ListView) وطريقة عرض البيانات المختلفة بها باستخدام المحوّلات Adapters.

معالجة أحداث الواجهة برمجياً (Handling UI Events)

يقصد بأحداث واجهة المستخدم UI Events هي الأحداث الناتجة عن تفاعل المستخدم مع مكونات الواجهة مثل نقر الأزرار أو لمس الشاشة.

للتعامل مع أي حدث يحصل على أي عنصر في الواجهة يجب أولاً الوصول لهذا العنصر من داخل الفعالية، وذلك يتم باستخدام الدالة `findViewById()` والتي يمرر لها الرقم المعرف للعنصر (له صيغة: `R.id.<element_name>`). لكل عنصر في الواجهة رقم خاص يختلف عن أي معرف لعناصر الأخرى. يتم إنشاء هذا المعرف تلقائياً بعد إدراج العنصر في ملف التصميم `layout.xml`. تقوم دالة `findViewById()` برجوع مؤشر لكتاب من نوع `View` وهو نوع فئة الأب (Superclass type) لكل عناصر الواجهة. نقوم بعمل casting للعنصر المرجع وذلك لتحويله لنوع المطلوب. فمثلاً، للوصول للزر `button1` يمكن استخدام الأمر التالي من داخل الفعالية (Activity). بعد الحصول على مؤشر لكتاب الخاص بالزر، يمكن التعامل معه باستخدام الدوال المختلفة التي توفرها الفئة `Button Class`.

```
Button button = (Button) this.findViewById(R.id.button1);
button.setText("Click here");
```


بعد الوصول لعناصر الواجهة برمجياً، يمكن التقاط الحدث (تفاعل المستخدم مع العنصر) أول وقوعه عن طريق تسجيل ما يسمى بالمستمع (Listener) والذي يعلمك تلقائياً بحصول حدث ما بتنفيذ دالة راجعة callback method. الفئة View، والتي تتفرع منها كل فئات عناصر واجهة المستخدم، تحتوي على مجموعة من الواجهات البرمجية (Interface). كل واجهة برمجية (Interface) تحتوي على دوال مجردة والتي يمكن تطبيقها حسب الحاجة للاستماع للأحداث المختلفة.

الواجهة البرمجية (Interface) تحتوي فقط على دوال مجردة دون أي تطبيق، وعلى المستخدم تطبيق هذه الدوال بكتابة الكود المناسب. للتفاعل مع حدث معين على عنصر واجهة، يجب تسجيل واجهة مستمع جديدة لدى عنصر الواجهة وتطبيق الدوال الموجودة به لتنفيذ الإجراء المطلوب. فمثلاً، للاستجابة لحدث على زر معين Button، يجب على تسجيل واجهة مستخدم من نوع View.OnClickListener لدى الكائن Button (عن طريق تتنفيذ الدالة () setOnClickListener ضمن الفئة Button، ومن ثم كتابة الكود الخاص بالدالة المجردة () onClick() لتحديد الإجراء المطلوب تفيذه عند الحدث). عند النقر على الزر يقول النظام تلقائياً بتنفيذ الدالة onClick() لينفذ الإجراء المطلوب.

```
button.setOnClickListener(
 new Button.OnClickListener() {
 public void onClick(View v) {
 // Action to be performed when button is clicked
 }
 }
);
```

تمرين عملي (3-1)

لتوضيح كيفية التعامل مع الأحداث بمثال عملي، سنقوم بعرض الخطوات الكاملة لتطبيق بسيط واجهته موضحة بالشكل. تتكون الواجهة من زر مكتوب عليه "Press Me" وعنصر عرض من نوع TextView. الحدث الذي نود تفيذه هو تغيير محتوى النص المعروض في TextView عند النقر على الرز PressMe.

شكل 3-1 : واجهة التطبيق الخاص بالتمرين 3-1

ملف هيكلية الواجهة لهذا المثال موضح بالأسفل، حيث أنه يحدد خصائص العنصر Button والمعرف بالإسم .myTextView، والعنصر TextView والمعرف بالإسم myButton

```

<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/myLayout"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent" >
<Button
 android:id="@+id/myButton"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_centerVertical="true"
 android:text="@string/mybutton_string" />
<TextView
 android:id="@+id/myTextView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_above="@+id/myButton"
 android:layout_centerHorizontal="true"
 android:layout_marginBottom="41dp"
 android:text="@string/mytextview_string"

```

```
 android:textAppearance="?android:attr/textAppearanceLarge"
 />
</RelativeLayout>
```

بعد تصميم الواجهة، يجب التعديل على كود الفعالية (Activity) وذلك لتسجيل مستمع للحدث (Listener) ليقوم بتنفيذ الإجراء المطلوب عن النقر على الزر. كود الفعالية المعدل موضح بالأمثلة:

```
1:  public class MainActivity extends Activity {
2:  @Override
3:  protected void onCreate(Bundle savedInstanceState) {
4: super.onCreate(savedInstanceState);
5: setContentView(R.layout.activity_main);
6:  }
7:  @Override
8:  protected void onStart() {
9: super.onStart();
10: Button button = (Button) findViewById(R.id.myButton);
11: button.setOnClickListener(
12: new Button.OnClickListener() {
13: public void onClick(View v) {
14: TextView myTextView = (TextView)
15: findViewById(R.id.myTextView);
16: myTextView.setText("Button clicked");
17: }
18: }
19: );
20: }
21: }
```

لاحظ أن الكود المسؤول عن التعامل مع الحدث تمت كتابته في الدالة `onStart()` (أنظر سطر رقم 9). تم اختيار الدالة `onStart()` لأنه عند تفريذها يكون قد اكتمل إنشاء عناصر الواجهة ومن ثم أصبح في الإمكان الوصول للعناصر الموجودة بها عن طريق الدالة `View.findViewById()` (أنظر سطر رقم 15). إنشاء واجهة المستخدم يتم في الدالة `onCreate()`، وتصبح الفعالية (Activity) مرئية عند تفريذ الدالة `onStart()` (راجع دورة حياة الفعالية وتسلسل تفريذ دالة الاتصال الراهن `callback`). يمكن كتابة الكود أيضاً في الدالة `onCreate()` ولكن بعد تفريذ الدالة `setContentView()` والمسؤولة عن إنشاء الواجهة.

بعد الوصول إلى الكائن `myButton` باستخدام الدالة `findViewById()`، نضيف المستمع (Listener) للكائن `myButton` بتنفيذ الدالة `setOnClickListener()`، ونضيف الكود الخاص بالإجراء المطلوب داخل الدالة

الإجراء المطلوب تنفيذه عند النقر على الزر هو تعديل النص المعروض في عنصر الواجهة myTextView ليصبح "Button Clicked". لتنفيذ هذا الإجراء يتم أولاً الوصول إلى عنصر myTextView باستخدام الدالة findViewById()، ثم نعدل النص المعروض بتنفيذ الدالة setText().

التعامل مع الحدث عن طريقة ملف Layout

يمكن تنفيذ حدث معين عند النقر على الزر بطريقة أخرى وذلك بتعديل ملف هيكلية الواجهة layout بإضافة الخاصية android:onClick وإعطائها قيمة تمثل اسم الدالة التي سيتم تنفيذها تلقائياً عن النقر على الزر كما هو موضح في المثال التالي:

```
<Button
 android:id="@+id/myButton"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_centerVertical="true"
 android:text="@string/mybutton_string"
 android:onClick="myButtonClicked" />
```

بعد تعديل ملف الواجهة، يجب التعديل في ملف الفعالية (Activity) بإضافة الدالة myButtonClicked كما هو موضح بالمثال التالي: (يجب أن يكون اسم الدالة مطابق للإسم المحدد في ملف Layout).

```
public void myButtonClicked(View view) {
 TextView myTextView = (TextView)
 findViewById(R.id.myTextView);
 myTextView.setText("Button clicked");
}
```


ملاحظة: يفضل استخدام الطريقة الأولى للاستماع لأحداث عناصر الواجهة وهي بإضافة المستمع (Listener) برمجياً وذلك لأنها تسمح بالاستماع لأحداث متنوعة عن طريقة دوال مختلفة مثل () setOnClickListener () setOnTouchListener () setOnLongClickListener () وغيرها. كما أن هذه الطريقة تضمن فصل كامل ما بين مرحلة تصميم الواجهة، وهو ما يتم من خلال ملف هيكلية الواجهة، وبين مرحلة التعامل مع الأحداث والذي يتم برمجياً من خلال الفعالية (Activity).

في النهاية، نستعرض بعد مستمعات الأحداث (Event Listeners) التي توفرها عناصر الواجهة والتي يمكن استخدامها للاستماع لأنواع مختلفة من الأحداث، ومن ضمنها:

- View: ويستخدم لتنفيذ إجراء عند النقر ثم ترك عنصر الواجهة. يتم كتابة كود الإجراء في الدالة `onClick()`.
- onLongClickListener: ويستخدم لتنفيذ إجراء عند النقر لفترة على عنصر الواجهة. يتم كتابة كود الإجراء في الدالة `onLongClick()`.
- onKeyListener: ويستخدم لتنفيذ إجراء عند الضغط على أحد المفاتيح في الجهاز بينما عنصر الواجهة مفعّل من قبل المستخدم (has focus). يتم كتابة كود الإجراء في الدالة `onKey()`.

تمرين عملي (3-2)

يتطرق هذا التمرين إلى عناصر واجهة متعددة مثل زر الإنتقاء (RadioButton)، خانة الإختيار (CheckBox)، القائمة المنسدلة (Spinner) والشريط المترافق (SeekBar) وكيفية معالجة الأحداث لهذه العناصر برمجياً وأنواع المستمعات (Listeners) المختلفة لهذا الغرض. الواجهة الخاصة بهذا التطبيق وأنواع العناصر المضافة موضحة في شكل 3-2.

شكل 3-2 : واجهة التطبيق الخاص بالتمرين 3-2

لتحديد مصفوفة النصوص (Stirng Array) التي يجب تعيينها في القائمة المنزقة (Spinner)، أضف المصفوفة إلى ملف strings إلى ملف countries_array كما هو موضح بالأعلى:

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
<string name="app_name">UI Events</string>
<string name="action_settings">Settings</string>
<string-array name="countries_array">
<item>Palestine</item>
<item>Egypt</item>
<item>Algeria</item>
<item>Syria</item>
<item>Jordan</item>
<item>Saudi Arabia</item>
<item>Iraq</item>
</string-array>
</resources>
```

ملف تصميم الواجهة Layout الخاصة بهذا التمرين موضح بالأعلى:

```
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/LinearLayout1"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"

 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.uievents.MainActivity" >
<TextView
 android:id="@+id/studyTextView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginTop="20dp"
 android:text="Where do you study?" />
<RadioGroup
```

```
 android:id="@+id/radioGroup"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" >
<RadioButton
 android:id="@+id/ucasRadio"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="UCAS" />
<RadioButton
 android:id="@+id/iugRadio"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="IUGAZA" />
</RadioGroup>
<TextView
 android:id="@+id/languageTextView"
 android:layout_marginTop="20dp"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="What languages can you speak?" />
<LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="vertical" >
<CheckBox
 android:id="@+id/englishCheckBox"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="English" />
<CheckBox
 android:id="@+id/arabicCheckBox"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Arabic" />
</LinearLayout>
<TextView
 android:id="@+id/CountryTextView"
 android:layout_marginTop="20dp"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
```

```

 android:text="Where are you from?" />
<Spinner
 android:id="@+id/countiresSpinner"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:entries="@array/countries_array"
 />
<TextView
 android:id="@+id/happiernessTextView"
 android:layout_marginTop="20dp"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Rate your level of happierness" />
<SeekBar
 android:id="@+id/happiernessSeekBar"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" />
<TextView
 android:id="@+id/HappiernessValue"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:text="" />
</LinearLayout>

```

لاحظ أن أزراء الإنقاء Radio Buttons تم جمعها في مجموعة واحدة RadioGroup وذلك حتى يتم اختيار عنصر واحد منها فقط. لاحظ أيضاً القائمة spinner وكيف تم تعبئتها بالمصفوفة المحددة مسبقاً في المصادر (ملف strings.xml) وذلك باستخدام الخاصية android:entries="@array/countries_array" (يمكن تعيين القائمة spinner برمجياً باستخدام المحول Adapter والذي سيتم الحديث عنه لاحقاً في هذا الفصل). في أسفل الواجهة تم استخدام عنصر عرض TextView وذلك لعرض القيمة الراجعة من العنصر SeekBar. بعد تجهيز الواجهة، سيتم الآن معالجة أحداثها برمجياً داخل الفعالية (MainActivity) كما هو موضح:

```

1:  public class MainActivity extends Activity {
2:
3:  @Override
4:  protected void onCreate(Bundle savedInstanceState) {
5: super.onCreate(savedInstanceState);
6: setContentView(R.layout.activity_main);
7:  }
8:
9:  @Override

```

```
10: protected void onStart() {  
11: super.onStart();  
12: RadioGroup radioGroup = (RadioGroup)  
13: this.findViewById(R.id.radioGroup);  
14: radioGroup.setOnCheckedChangeListener(new  
15: android.widget.RadioGroup.OnCheckedChangeListener() {  
16:  
17: @Override  
18: public void onCheckedChanged(RadioGroup group, int  
19: checkedId) {  
20: if(checkedId == R.id.ucasRadio)  
21: Toast.makeText(getApplicationContext(),  
22: "Choice : UCAS", Toast.LENGTH_SHORT).show();  
23: else if(checkedId == R.id.iugRadio)  
24: Toast.makeText(getApplicationContext(),  
25: "Choice : IUG", Toast.LENGTH_SHORT).show();  
26: }  
27: });  
28: CheckBox englishCheckBox = (CheckBox)  
29: this.findViewById(R.id.englishCheckBox);  
30: englishCheckBox.setOnCheckedChangeListener(new  
31: OnCheckedChangeListener() {  
32: @Override  
33: public void onCheckedChanged(CompoundButton  
34: buttonView, boolean isChecked) {  
35: Toast.makeText(getApplicationContext(),  
36: buttonView.getText()+" is "+isChecked,  
37: Toast.LENGTH_SHORT).show();  
38: }  
39: });  
40: CheckBox arabicCheckBox = (CheckBox)  
41: this.findViewById(R.id.arabicCheckBox);  
42: arabicCheckBox.setOnCheckedChangeListener(new  
43: OnCheckedChangeListener() {  
44: @Override  
45: public void onCheckedChanged(CompoundButton  
46: buttonView, boolean isChecked) {  
47:  
48: Toast.makeText(getApplicationContext(),  
49: buttonView.getText()+" is "+isChecked,
```

```
50: Toast.LENGTH_SHORT).show();
51: }
52: });
53:
54: Spinner spinner = (Spinner)
55: this.findViewById(R.id.countiresSpinner);
56: spinner.setOnItemSelectedListener(new
57: OnItemSelectedListener() {
58:
59: @Override
60: public void onItemSelected(AdapterView<?> parent,
61: View view, int position, long id) {
62: Toast.makeText(getApplicationContext(),
63: parent.getItemAtPosition(position).toString(),
64: Toast.LENGTH_SHORT).show();
65: }
66: @Override
67: public void onNothingSelected(AdapterView<?>
68: parent) {}
69: });
70: final TextView happinessValue = (TextView)
71: this.findViewById(R.id.HappienessValue);
72: SeekBar seekBar = (SeekBar)
73: this.findViewById(R.id.happienessSeekBar);
74: seekBar.setOnSeekBarChangeListener(new
75: OnSeekBarChangeListener() {
76: @Override
77: public void onProgressChanged(SeekBar seekBar, int
78: progress, boolean fromUser) {
79: happinessValue.setText(String.valueOf(progress));
80: }
81:
82: @Override
83: public void onStartTrackingTouch(SeekBar seekBar) {}
84:
85: @Override
86: public void onStopTrackingTouch(SeekBar seekBar) {}
87: });
88: }
89: }
```

يتم معالجة الأحداث لكل عنصر كما يلي:

- Radio Buttons: لتحديد أي زر انتقاء (Radio Button) تم اختياره، نقوم باستخدام المستمع سطر رقم 14). عند حصول الحدث يتم تنفيذ الدالة (onCheckedChanged() والتي يمرر إليها رقم المعرف ID الخاص بالزر الذي تم اختياره حيث يتم طباعة رسالة تبين الإختيار (أنظر الكود من سطر 18 إلى 26).
- CheckBox: للاستماع لحدث اختيار مربع الإختيار (CheckBox) نستخدم المستمع CompoundButton.OnCheckedChangeListener (أنظر سطور رقم 30 و 42)، وعند حصول الحدث يتم تنفيذ الدالة (onCheckedChanged() والتي يمرر إليها الكائن الخاص بمربع الإختيار بالإضافة إلى قيمته (true-false) حيث يتم طباعة اسم مربع الإختيار وقيمه (أنظر الكود من سطر 33 إلى 38، ومن سطر 45 إلى 51).
- Spinner: نستخدم مستمع من نوع AdapterView.OnItemSelectedListener لمعالجة الحدث الخاص بهذا العنصر (أنظر سطر رقم 56). عند حصول الحدث يتم تنفيذ الدالة (onItemSelected()) والتي من ضمن ما يمرر لها موقع العنصر الذي تم اختياره من القائمة. بمعرفة موقع العنصر يمكن الوصول له من القائمة عن طريق الدالة (getItemAtPosition()) (أنظر الكود من سطر 60 إلى 65).
- Seek Bar: يتم معالجة الغيرات على الشرط المنزلي (SeekBar) عن طريق إضافة مستمع من نوع OnSeekBarChangeListener (أنظر سطر رقم 74). عند حصول الحدث يتم تنفيذ الدالة onProgressChanged() والتي يمرر لها القيمة الحالية للشرط (0-100 مثلاً) بالإضافة إلى القيمة المنطقية (fromUser=true) أو برمجياً (fromUser=false). في المثال الموضح يتم طباعة قيمة الشرط الممررة في عنصر من نوع TextView (أنظر الكود من سطر 77 إلى 80).

قائمة العرض (ListView)

عرض العناصر في قائمة هو أحد التصاميم الشائعة بكثرة في تطبيقات الهاتف النقالة. يشاهد المستخدم عدد من العناصر ويستطيع الانتقال لأعلى القائمة وأسفلها scroll up/down كما هو موضح بشكل 3-3 . عند اختيار أحد عناصر القائمة يتم عادةً تنفيذ إجراء مثل فتح فعالية جديدة.

إضافة بيانات للقائمة (ListView)

إضافة بيانات للقائمة (ListView) يتم عادةً استخدام المحول (Adapter)، وهو كائن وسيط بين عنصر العرض وهو القائمة (ListView) (أو أي عنصر واجهة يتفرع من الفئة AdapterView class) وبين البيانات المعروضة. يتحكم المحول (Adapter) في الوصول لبيانات القائمة، كما أنه مسؤول عن تحويل البيانات المدخلة للقائمة إلى عنصر عرض (View) يمكن تضمينه داخل القائمة. فمثلاً، عند إدخال مصفوفة من النصوص (Array String) لعرضها في القائمة، يقوم المحول (Adapter) بتحويل كل عبارة نصية في المصفوفة إلى كائن من نوع (TextView) والذي يتم إدراجه في القائمة، أي أن مصفوفة النصوص تحول باستخدام المحول (Adapter) إلى مجموعة من عناصر العرض (TextView) المجمعة في قائمة من نوع (ListView).

¹ شكل 3-3 : قائمة العرض (ListView)

لاحظ أن محتوى القائمة قد يكون أكثر تعقيداً من مجرد عرض عبارات نصية. على سبيل المثال، قد يشتمل السطر الواحد في القائمة على صورة ونص وزر. في هذه الحالة يجب تصميم هيكلية الواجهة الخاصة بالسطر الواحد كملف Layout، ومن ثم نقوم بكتابه محول خاص (Custom Adapter) والذي يقوم باستقبال البيانات، الصور والنصوص، وإنشاء عنصر العرض (View) لعرضها بناءً على ملف layout. سنقوم لاحقاً في هذه الوحدة بتناول موضوع المحولات الخاصة (Custom Adapter).

المحولات الافتراضية (Default Adapter)

يوفر نظام أندرويد بعض المحولات الافتراضية، من أهمها ArrayAdapter و CursorAdapter. يستخدم ArrayAdapter لإدراجات البيانات الموجودة في مصفوفة Array أو List المحول المخصص (Content Provider) يعالج البيانات المدخلة من قاعدة بيانات أو مزود المحتوى (CursorAdapter). كل هذه المحولات هي فئات فرعية (subclasses) من الفئة الأساسية BaseAdapter.

تمرين عملی (3-3)

يوضح هذا التمرين استخدام ArrayAdapter لتبثئه قائمة العرض (ListView) بمصفوفة من العبارات النصية. ArrayAdapter يتعامل مع مصفوفة من الكائنات objects حيث أن كل كائن سيمثل كسطر في القائمة (ListView).

¹ Using Lists in Android, atutorial by Lars Vogel,

<http://www.vogella.com/tutorials/AndroidListView/article.html>

في هذا التمرين سنقوم بتبثة قائمة (ListView) باسماء مدن فلسطينية كما هو موضح في شكل، وعند النقر على أي اسم يتم معالجة الحدث بطباعة رسالة على الشاشة.

شكل 3-4 : واجهة التطبيق الخاصة بالتمرin 3-3

ملف هيكلية الواجهة (Layout) الخاص بالبرنامج موضح بالأسفل، حيث تحتوي الواجهة على عنصر واحد فقط وهو القائمة (ListView) :

```
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/LinearLayout1"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 tools:context="com.example.simplelist.MainActivity" >
 <ListView
 android:id="@+id/listView"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" >
 </ListView>
</LinearLayout>
```

ال코드 الخاص بالفعالية MainActivity موضح في الأسفل:

```

1:  public class MainActivity extends Activity {
2:
3: @Override
4: protected void onCreate(Bundle savedInstanceState) {
5: super.onCreate(savedInstanceState);
6: setContentView(R.layout.activity_main);
7: ListView listView = (ListView)
8: this.findViewById(R.id.listView);
9: String[] values = {"Jerusalem", "Gaza",
10: "Ramallah", "Jenin", "Nablus", "Tulkarm", "Al-
11: khalil", "Haifa", "Yafa", "Areeha"};
12: ArrayList<String> listValues = new
13: ArrayList<String>();
14: for(int i=0; i<values.length; i++)
15: listValues.add(values[i]);
16: ArrayAdapter<String> adapter = new
17: ArrayAdapter<String>(this,
18: android.R.layout.simple_list_item_1, listValues);
19: listView.setAdapter(adapter);
20: listView.setOnItemClickListener(new
21: OnItemClickListener() {
22:
23: @Override
24: public void onItemClick(AdapterView<?>
25: parent, View view, int position, long id) {
26: Toast.makeText(getApplicationContext(),
27: parent.getItemAtPosition(position).toString(),
28: Toast.LENGTH_SHORT).show();
29: }
30: });
31: }
32:  }

```

لتعبئة قائمة العرض (ListView) يتم تنفيذ الخطوات التالية: يتم أولاً الوصول للقائمة عن طريق الدالة findViewById (انظر سطر 7 و 8)، ثم نقول بإنشاء مصفوفة (List) تحتوي على أسماء المدن المراد إضافتها للقائمة (انظر السطور من 9 إلى 15). لإدراج محتويات المصفوفة (List) في قائمة العرض نستخدم ArrayAdapter (ListView) ويتم إنشاءه كالتالي:

```
ArrayAdapter<String> adapter = new
ArrayAdapter<String>(this,
android.R.layout.simple_list_item_1, listValues);
```

حيث يمرر له ثلاثة قيم هي: context (الفعالية الحالية)، المعرف الخاص بتصميم هيكليه الواجهة (android.R.layout.simple_list_item_1)، وقائمة البيانات (listValues). تحتاج قائمة العرض (ListView) إلى تصميم يحدد كيفية عرض كل سطر وخصائص العرض (التنسيق والهواشم والخطوط وغيرها من الخصائص). يمكن تصميم شكل السطر في القائمة في ملف Layout مستقل، ومن ثم تمريره للمحول (Adapter) عند إنشائه. في هذا التمرين، تم تمرير أحد التصميمات الافتراضية التي توفرها بيئة أندرويد والتي تحمل الصيغة: android.R.layout.<layout_name>. هناك المزيد من التصميمات والتي يمكن تجربتها وملاحظة التغير في شكل القائمة (ListView).

بعد إنشاء المحول (Adapter) وإدخال البيانات إليه، نقوم بتمريره إلى القائمة (ListView) عن طريق الدالة setAdapter() من خلال (ListView) (أنظر سطر رقم 19). كما ذكرنا مسبقاً فإنه المحول (Adapter) يقوم بتحويل البيانات المدخلة إلى عناصر Views ومن ثم تجميئها وعرضها في القائمة (ListView).

لمعالجة حدث النقر على أي عنصر من القائمة، قمنا بإضافة مستمع (Listener) من نوع OnItemClickListener (أنظر سطر رقم 20). عند حصول الحدث يتم تنفيذ الدالة onItemClick() والتي يمرر إليها موقع العنصر الذي تم اختياره من القائمة (ListView). يتم بعد ذلك الوصول وطباعة اسم العنصر الذي تم اختياره عن طريق الدالة getItemAtPosition() (أنظر الكود من سطر 24 إلى 31).

لاحظ أن البيانات التي يتم تمريرها إلى المحول (Adapter) قد لا تكون بيانات نصية String، بل قد تكون كائن (object) من أي نوع. في حالة تمرير كائن غير نصي، يقوم المحول (Adapter) ضمنياً بتنفيذ الدالة toString() لتمثيل الكائن كنص. لذلك أحرص على تطبيق الدالة onString() لأي كائن تقوم بإنشائه حتى تعمل القائمة (ListView) بعرض البيانات بالشكل الصحيح.

القائمة (ListView) في المثال السابق تسمح باختيار عنصر واحد من القائمة. يمكن تفعيل الاختيار المتعدد من القائمة عن طريق الدالة setChoiceMode() بتنفيذ الأمر التالي:

```
listView.setChoiceMode(ListView.CHOICE_MODE_MULTIPLE);
```

كما يوفر نظام أندرويد تصميمات افتراضية للقوائم متعددة الإختيار مثل android.R.layout.simple_list_item_multiple_choice والتي يمكن تمريرها للمحول كما فعلنا في التمرين السابق، حيث تصبح واجهة التطبيق السابق عن تطبيق خاصية الاختيار المتعدد كما بالشكل

Jerusalem	<input type="checkbox"/>
Gaza	<input type="checkbox"/>
Ramallah	<input checked="" type="checkbox"/>
Jenin	<input type="checkbox"/>
Nablus	<input checked="" type="checkbox"/>
Tulkarm	<input checked="" type="checkbox"/>
Al-khalil	<input type="checkbox"/>
Haifa	<input checked="" type="checkbox"/>
Yafa	<input type="checkbox"/>
Areeha	<input type="checkbox"/>

شكل 3-5 : الاختيار المتعدد من القائمة (ListView)

الجدير بالذكر أن نظام أندرويد يوفر فئة `class ListActivity` باسم `ListView`، وهي فعالية ذو واجهة مستخدم إفتراضية تحتوي على قائمة `ListView`. في حالة استخدام `ListActivity` بدلاً من `Activity`، لن تحتاج إلى تصميم ملف واجهة للتطبيق وإدراج قائمة جديدة `ListView` ، حيث يمكن الوصول إلى القائمة `ListView` الموجودة `ListActivity.getListView()` عن طريق الدالة `ListActivity.getListView()` في الفعالية `ListActivity` افتراضياً.

المحول الخاص Custom Adapter

المحول الإفتراضي `ArrayAdapter` يوفر فقط إمكانية إضافة العناصر النصية من نوع `String`، وأي بيانات من نوع آخر يتم تمريرها للمحول `ArrayAdapter` يتم تحويلها تلقائياً لنص عن طريق الدالة `toString()`. في كثير من الأحيان تحتاج لإضافة أنواع أخرى من البيانات للقائمة `ListView` مثل الصور. كذلك قد يكون السطر الواحد في القائمة مركباً حيث يتكون من أكثر من جزء كما هو موضح في الهيكلية الموضحة في شكل 6-3.

شكل 6-3 : قائمة عرض (ListView) حيث أن تصميم السطر يكون مركباً من مجموعة من العناصر¹

في مثل هذه الحالات، نحتاج لإنشاء محول خاص (Custom Adapter) نحدد فيه تصميم الواجهة الخاصة بالسطر في قائمة العرض (ListView)، ونحدد كذلك كيف يتم معالجة البيانات المختلفة لعرضها في سطر القائمة. للقيام بذلك نقوم بإنشاء فئة (class) جديدة تمثل المحول الجديد بحيث تتفرع من الفئة BaseAdapter أو أي فئة متفرعة من BaseAdapter مثل ArrayAdapter، ثم نقوم بتطبيق الدالة getview() والتي يتم من خلالها إنشاء الواجهة الخاصة بالسطر وعرض البيانات في عناصرها. التمرين التالي يوضح خطوات بناء واستخدام المحول الخاص (Custom Adapter) ضمن تطبيق بسيط.

تمرين عملي (3-4)

في هذا التمرين سيتم استخدام القائمة (ListView) بالإضافة لمحول خاص (Custom Adapter) لإنشاء واجهة التطبيق الموضحة بالشكل 3-7 : حيث تتكون الواجهة من قائمة (ListView) كل سطر فيها من مكون اسم شخص وصورته، وعند النقر على أي سطر يتم طباعة رسالة باسم الشخص.

¹ Using lists in Android, A tutorial by Lars Vogel,

<http://www.vogella.com/tutorials/AndroidListView/article.html>

شكل 7-3: واجهة التطبيق الخاص بالتمرين 4-3

يتم في البداية تصميم واجهة السطر والتي تتكون من عنصر لعرض الصورة ImageView بالإضافة لعنصر نصي TextView لعرض الإسم. الملف التالي my_listview_layout.xml يوضح تصميم هيكلية الواجهة.

```
<?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"
 android:orientation="horizontal" >
 <ImageView
 android:id="@+id/imageView"
 android:layout_width="80dp"
 android:layout_height="80dp"
 android:src="@drawable/ic_launcher" />
 <TextView
 android:id="@+id/textView"
 android:layout_width="match_parent"
 android:layout_height="44dp"
```

```
 android:textSize="24sp"
 android:textStyle="bold"
 android:layout_marginLeft="10dp"
 android:gravity="center_vertical"/>
 </LinearLayout>
```

بعد ذلك يتم إنشاء المحول الخاص (Custom Adapter) والذي سيستخدم في الواجهة في الشكل 3-7 تصميمها لبناء القائمة (ListView). الكود الموضح بالأسفل يوضح الفئة (class) الخاصة بالمحول الخاص (Custom Adapter) :

```
1:  public class MyCustomAdapter extends
2:  ArrayAdapter<String>{
3: Context context;
4: List<String> names;
5: List<Integer> photos;
6:
7: public MyCustomAdapter(Context context, List<String>
8: names, List<Integer> photos) {
9: super(context, R.layout.my_listview_layout,
10: names);
11: this.names = names;
12: this.photos = photos;
13: this.context = context;
14: }
15:
16: public View getView(int position, View view, ViewGroup
17: parent) {
18: if(view == null){
19: LayoutInflator inflater = (LayoutInflator)
20: context.getSystemService(
21: Context.LAYOUT_INFLATER_SERVICE);
22: view =
23: inflater.inflate(R.layout.my_listview_layout, parent,
24: false);
25: TextView tv = (TextView)
26: view.findViewById(R.id.textView1);
27: ImageView iv = (ImageView)
28: view.findViewById(R.id.imageView1);
29: tv.setText(names.get(position));
30: iv.setImageResource(photos.get(position));
```

```

31:
32: ViewHolder vh = new ViewHolder();
33: vh.text = tv;
34: vh.image = iv;
35: view.setTag(vh);
36: }else{
37: ViewHolder vh = (ViewHolder) view.getTag();
38: vh.text.setText(names.get(position));
39:
40: vh.image.setImageResource(photos.get(position));
41: }
42: return view;
43: }
44:
45: static class ViewHolder{
46: public TextView text;
47: public ImageView image;
48: }
49: }

```

كما تلاحظ فإن الفئة الجديدة `MyCustomAdapter` متفرعة من الفئة `ArrayAdapter` وتقوم بتطبيق الدالة `getView()`

من خلال الباقي (Constructor) (أنظر السطور من رقم 7 إلى 14) يتم تمرير الكائن `context` (الفعالية مثلاً)، والمصفوفة الخاصة بالأسماء المراد عرضها (`names`) ثم مصفوفة الصور (`photos`) مماثلة بأرقام المعرفات `IDs` الخاصة بالصور. سيقوم المحول `Adapter` باستخدام هذه البيانات في بناء عناصر القائمة (`ListView`). لاحظ أن المحول `ArrayAdapter` يتطلب تمرير تصميم واجهة القائمة المعرفة بـ `R.layout.my_listview_layout` بالإضافة إلى قائمة من الجمل النصية `String` إلى الفئة الأم `MyCustomAdapter`، وهو ما يتم من خلال الأمر التالي في الباقي في الباقي (`superclass`)

```
super(context, R.layout.my_listview_layout, names);
```

الدالة الأساسية في المحول (`Adapter`) هي `getView()` (أنظر سطر رقم 16) والتي تحدد طريقة تحويل البيانات لكل سطر إلى عنصر عرض `View` ليكون ضمن القائمة (`ListView`). لاحظ أنه يتم استخدام كائن من نوع `LayoutInflater` لتحويل الواجهة المماثلة بملف XML إلى كائن نوع `View`. يمرر إلى الدالة `inflate()` المعرف الخاص بالواجهة المنشئة مسبقاً (`R.layout.my_listview_layout`) ل تقوم برجوع كائن من نوع `View` (أنظر الكود من سطر 18 إلى 24).

يشتمل الكائن View داخله على عناصر الواجهة وهي TextView و ImageView. يتم بعد ذلك الوصول لكل من هذه العناصر عن طريق تنفيذ الدالة findViewById() على نطاق الكائن View (أنظر الكود من سطر 25 إلى 28).

```
TextView tv = (TextView) view.findViewById(R.id.textView1);
ImageView iv = (ImageView)
view.findViewById(R.id.imageView1);
```

بعد الوصول إلى عناصر السطر في القائمة (ListView)، يتم إضافة البيانات إليه (أنظر سطر رقم 29 و30). الدالة getView() يتم تنفيذها لكل سطر في القائمة (ListView)، وعند تنفيذها لأي سطر يمرر إليها رقم هذا السطر في المتغير position. فمثلاً، عرض السطر الأول في القائمة يتم تنفيذ الدالة getView() تلقائياً وتمرر إليها position = 0. لإضافة بيانات لسطر ما، نضيف البيانات الموجودة في المصفوفات الخاصة بالأسماء والصور في المكان position. على سبيل المثال السطر الثالث في القائمة (ListView) حيث قيمة position تساوي 2 يأخذ البيانات الموجودة في المصفوفات من المكان 2. هذا يضمن أن يكون ترتيب العناصر في القائمة مطابق لترتيبها في المصفوفات الخاصة بالبيانات. يتم ذلك من خلال السطرين التاليين في الكود:

```
tv.setText(names.get(position));
iv.setImageResource.photos.get(position);
```

وأخيراً، لاحظ أن الكود المرفق للمحول الخاص Cutom Adapter يستخدم ما يسمى بـ ViewHolder Pattern وذلك لتجنب تنفيذ الدالة findViewById() والتي تستنفذ وقت قد يؤثر على سرعة عرض (ListView) وسلامة تحريكها. تعتمد هذه الفكرة على تخزين مؤشرات لعناصر الواجهة View في كائن من نوع ViewHolder (أنظر الكود من سطر 45 إلى 48) وذلك في أول مرة يتم فيها إنشاء الواجهة باستخدام LayoutInflater. ثم يتم إلهاق الكائن من نوع ViewHolder بعنصر العرض View الخاص بالواجهة عن طريق الدالة setTag()، وهو ما يتم من خلال الكود:

```
ViewHolder vh = new ViewHolder();
vh.text = tv;
vh.image = iv;
view.setTag(vh);
```

عندما يتم تنفيذ الدالة getView() ثانيةً (كما في حالة عمل scroll لعرض عنصر تم عرضه مسبقاً)، فإن الدالة getView() لن تقوم بإنشاء عنصر الواجهة ثانيةً باستخدام Layout Inflater لأنه قد تم إنشاؤه مسبقاً، حيث أن قيمة الكائن View المدخل للدالة getView() لا يساوي null في حالة إعادة عرض العنصر. في هذه الحالة لن يتم إنشاء الواجهة ثانيةً، ويتم استخدام الكائن ViewHolder الملحق بعنصر الواجهة View للوصول للعناصر ImageView و TextView بدون الحاجة لاستخدام الدالة findViewById() (أنظر الكود من سطر 36 إلى 41)، وهو ما يتم من خلال الكود التالي:

```

ViewHolder vh = (ViewHolder) view.getTag();
vh.text.setText(names.get(position));
vh.image.setImageResource.photos.get(position));

```

بعد إنشاء الفئة (class) الخاصة المحول (MyCustomAdapter) ، نقوم الآن ببناء الفعالية (Activity) والتي سيتم من خلالها إنشاء كائن من المحول MyCustomAdapter وتمرير البيانات المطلوب تعبئتها في القائمة (ListView) وهي أسماء وصور الأشخاص. الكود التالي خاص بهذه الفعالية:

```

1: public class MainActivity extends ListActivity {
2:
3: @Override
4: protected void onCreate(Bundle savedInstanceState) {
5: super.onCreate(savedInstanceState);
6: List<String> names = new ArrayList<String>();
7: names.add("Fadi");
8: names.add("Ibrahim");
9: names.add("Hani");
10: names.add("Wael");
11: names.add("Saleem");
12: names.add("Hatem");
13:
14: List<Integer> photos = new ArrayList<Integer>();
15: photos.add(R.drawable.face1);
16: photos.add(R.drawable.face2);
17: photos.add(R.drawable.face3);
18: photos.add(R.drawable.face4);
19: photos.add(R.drawable.face5);
20: photos.add(R.drawable.face6);
21:
22: MyCustomAdapter adapter = new
23: MyCustomAdapter(this, names, photos);
24:
25: this.setListAdapter(adapter);
26: this.getListView().setOnItemClickListener(new
27: OnItemClickListener() {
28:
29: @Override
30: public void onItemClick(AdapterView<?>

```

```
31: adapterView, View view, int position, long id) {  
32: Toast.makeText(getApplicationContext(),  
33: adapterView.getItemAtPosition(position).toString(),  
34: Toast.LENGTH_SHORT).show();  
35: }  
36: } ;  
37: }  
38: }
```


في الكود السابق، يتم في الدالة `onStart()` انشاء القوائم `Lists` الخاص بالأسماء والصور (أنظر السطور من 6 إلى 20) (لاحظ أن الصور يتم الوصول إليها باستخدام المعرفات بالصيغة: `R.drawable.<image_file_name>`). يجب أن تكون الصور محفوظة بنفس الأسماء في مجلد `drawable`. لاحظ أيضاً أن الفعالية متفرعة من `(ListActivity)` وهو ما يعني أننا لسنا بحاجة لتصميم واجهة خاصة بالفعالية، حيث أن الواجهة الافتراضية تشتمل على قائمة `(ListView)`. يتم الوصول لهذه القائمة عن طريق الدالة `ListActivity.getListView()` من داخل الفعالية.

يتم إنشاء كائن من نوع المحول `MyCustomAdapter` وتمرير البيانات له، ومن ثم تمرير هذا الكائن إلى القائمة `(ListView)` عن طريق الدالة `setListAdapter()` (أنظر الكود من سطر 22 إلى 25).

وفي النهاية يتم الاستماع لحدث النقر على عناصر القائمة `ListView` عن طريق مستمع من نوع `OnItemClickListener` حيث يتم طباعة الإسم الذي تم النقر عليه (أنظر الكود من سطر 26 إلى 37).

أسئلة على الوحدة الثالثة

1. قم بإنشاء التطبيق الواضح في الشكل التالي: يقوم المستخدم بإدخال اسم المستخدم "User Name" وكلمة المرور "Password" ، وعند النقر على زر الإرسال "Submit" يتم فراغة القيم المدخلة وطباعتها على الشاشة باستخدام `Toast`.

2. قم بإنشاء تطبيق باسم "Temparature Converter" والذي يقوم بتحويل درجة الحرارة من سيليزيس (Celisius) إلى فهرنهايت (Fahrenheit) والعكس. واجهة التطبيق موضحة بالأعلى، حيث يتم إدخال درجة الحرارة في مربع الإدخال ومن ثم اختيار طريقة التحويل: "to Celisius" أو "to Fahrenheit". عند النقر على زر "Calculate" يتم حساب النتيجة وطباعتها برسالة `Toast`. مع العلم أن التحويل يتم بناء على المعادلات التالية:

$$^{\circ}\text{F} = ^{\circ}\text{C} \times 9/5 + 32$$

$$^{\circ}\text{C} = (^{\circ}\text{F} - 32) \times 5/9$$

3. قم بالتعديل على تمرين 4-3 كالتالي: كل سطر في قائمة العرض (ListView) يعرض صورة واسم الشخص بالإضافة إلى وضع الاتصال الخاص به: متصل (Online) أو غير متصل (Offline). يتم عرض الأيقونات الموضحة بالشكل بناء على وضع الاتصال. أوضاع الاتصال الخاصة بالمستخدمين يتم تمريرها كمصفوفة `Adapter` للمحول

4. قم بالتعديل على المحول `MyCustomAdapter` المستخدم في تمرين 4-3 وذلك بعمل فئة فرعية (`subclass`) من الفئة (`BaseAdapter`) بدلاً من الفئة (`ArrayAdapter`) وقم بعمل التغييرات الازمة. تأكد بأن تمرين 4-3 يعمل بشكل صحيح بعد إجراء التغيير.

الوحدة الرابعة:**الربط بين الفعاليات باستخدام الأهداف****(Linking Activities Using Intents)****يتعلم الطالب في هذه الوحدة:**

- ✓ مفهوم الهدف (Intent) وأنواعه واستخداماته.
- ✓ تشغيل فعالية (Activity) من فعالية أخرى.
- ✓ التواصل بين الفعاليات وتبادل البيانات بينها.
- ✓ مفهوم مرشح الهدف (Intent Filter) واستخداماته.

تطبيق أندرويد قد يتكون من أكثر من فعالية (Activity)، بحيث يتم الانتقال من فعالية إلى أخرى أثناء استخدام التطبيق. فمثلاً، قد تكون هناك فعالية (Activity) تعرض قائمة عرض (ListView)، وعند اختيار أي عنصر من القائمة يتم تشغيل واجهة جديدة (فعالية) لعرض بيانات متعلقة بالعنصر الذي تم اختياره. في مثل هذه الحالات، يجب تشغيل فعالية من فعالية أخرى، وكذلك قد يلزم نقل البيانات بين الفعاليات. الربط بين الفعاليات في نظام أندرويد يتم باستخدام ما يسمى بـ Intent أو الهدف (ترجمة حرفية). يتناول هذا الفصل مفهوم الهدف (Intent) وأنواعه المختلفة وطريقة تشغيل الفعاليات باستخدام (Intent)، ويتم تدعيم كل هذه المفاهيم بتمارين عملية.

(Intents) الأهداف

الـ (Intent) أو الهدف هو كائن (Object) يستخدم للتواصل بين مكونات التطبيقات لطلب إجراء معين أو لتبادل المعلومات. يمكن تخيل الهدف بأنه رسالة يتم إرسالها إلى التطبيقات لطلب إجراء ما أو لتبادل المعلومات. هناك ثلاثة استخدامات أساسية للهدف (Intent) وهي كالتالي:

- تشغيل فعالية (Activity) واستقبال النتائج منها: الفعالية تمثل واجهة من واجهات التطبيق. يمكن تشغيل فعالية ما عن طريق تمرير هدف (Intent) إلى الدالة startActivity(). في هذه الحالة يحدد الهدف (Intent) الفعالية المراد تشغيلها بالإضافة لأي بيانات أخرى تحتاجها الفعالية.
- تشغيل خدمة (Service): الخدمة (Service) هي مكون من مكونات تطبيق أندرويد يستخدم لتنفيذ مهام بدون واجهة للمستخدم، وغالباً ما تعمل الخدمة في الخلفية بدون تفاعل من المستخدم. يتم تشغيل خدمة معينة عن طريق الدالة startService() والتي يمرر لها كائن من نوع الهدف (Intent) يحدد الخدمة المراد تشغيلها.
- إرسال منشور (Broadcast): المنشور (Broadcast) هي رسالة يتم إرسالها إلى تطبيقات مختلفة على سبيل المثال، عن إعادة تشغيل الجهاز boot يقوم نظام أندرويد تلقائياً بارسال رسالة من نوع (Intent) وذلك لإعلام كل البرامج المعنية بحدث boot حتى تتفذ بناءً عليه إجراءات أخرى. أرسال المنشور Broadcast سيتم التطرق إليه في الوحدة الثامنة.

أنواع الهدف (Intent Types)

هناك نوعان للهدف (Intent)، وهما:

- الهدف الصريح (Explicit Intent): وفيه يتم تحديد المكون المراد تشغيله (فعالية Activity أو خدمة Service أو منشور Broadcast). غالباً ما يتم استخدام الهدف الصريح لتشغيل مكون من مكون آخر في نفس التطبيق لأن الفئة (class) الخاصة بالمكون المراد تشغيله معروفة ويمكن الوصول إليها في نطاق التطبيق الواحد.
- الهدف المضمن (Implicit Intent): وفيه لا يتم تحديد المكون المراد تشغيله صراحةً، ويتم تحديد نوع الإجراء المراد تطبيقه بدلاً من ذلك. تحديد الإجراء يمكن أي مكون يتبع لأي تطبيق آخر أن ينفذ هذا الإجراء إذا كان مصمماً لذلك. على سبيل المثال، إذا أراد التطبيق عرض صفحة ويب معينة، يجب تشغيل فعالية (Activity) قادرة على عرض وتصفح الإنترنت، ويتم ذلك بتنفيذ الدالة startActivity() وتمرر للدالة هدف مضمن يحدد فيه إجراء باسم ACTION_VIEW وصفحة الويب المراد فتحها (لاحظ أنه لم يحدد اسم مكون محدد لعرض صفحة الويب). يقوم النظام تلقائياً باختيار الفعالية الملائمة لتشغيل الإجراء المطلوب (Activity)، وقد تكون الفعالية الملائمة تابعة لتطبيق آخر في نفس الجهاز.

عند إنشاء هدف صريح (Explicit Intent) بهدف تشغيل مكون ما فإن النظام يقوم مباشرة بتشغيل المكون المحدد في الهدف الصريح، أما عند إنشاء هدف مضمن (Implicit Intent) فإن النظام يبحث عن المكون المناسب لتنفيذ الإجراء المحدد في الهدف (Intent) وذلك في كل التطبيقات الموجودة في الجهاز. إذا توافق الهدف مع تطبيق معين، يقوم النظام بتشغيل التطبيق الموافق ويرسل له الهدف (Intent) والذي قد يحتوي على بيانات أخرى لإرسالها للتطبيق المطلوب. عند وجود أكثر من فعالية يمكنها تنفيذ الإجراء المطلوب يقوم النظام بعرض قائمة الفعاليات حتى يختار المستخدم الفعالية التي يريد. شكل 4-1 يوضح إجراءات تشغيل فعالية (Activity B) من فعالية (Activity A) باستخدام هدف مضمن (Implicit Intent).

شكل 4-1: إنشاء فعالية باستخدام هدف مضمن: 1- من داخل الفعالية A يتم تنفيذ التعليمية startActivity() ويمرر إليها هدف مضمن يوضح الإجراء المراد تطبيقه. 2- يتقبل النظام الهدف ويبحث في كل التطبيقات في

الجهاز عن أي فعالية يمكنها تشغيل الإجراء المطلوب. فمثلاً، الفعالية B تحقق الغرض، لذلك يقوم النظام بتشغيلها ويرسل لها الهدف. 3- عند تشغيل الفعالية B يتم تنفيذ الدالة (onCreate) حيث يمكن خلالها استقبال الهدف الذي أرسله النظام والذي قد يحتوي على معلومات تلزم الفعالية B.¹

مكونات الهدف (Intent)

الهدف (Intent) يحوي المعلومات الازمة لتشغيل مكون ما وتشمل أهم هذه المعلومات ما يلي:

- المكون (Component): وهو يحدد المكون الذي يجب أن يستقبل الهدف (Intent). يجب تحديد اسم المكون فقط عند استخدام هدف صريح (Explicit Intent)، وهو ما يعني أن الهدف يجب أن يرسل فقط للمكون المحدد بالإسم. بدون تحديد اسم مكون يصبح الهدف مضموناً (Implicit Intent)، وهو ما يعني أن النظام هو من يحدد المكون الذي يمكنه استقبال الهدف بناءً على المعلومات الأخرى المضمنة في الهدف. لذلك إذا أردت تشغيل مكون محدد في تطبيقك فيجب عليك تحديد المكون من خلال هدف صريح (Explicit Intent) . يجب الملاحظة أن تحديد المكون يعني هنا الفئة (class) الخاصة بهذا المكون مثل الفعالية (Activity).
- الإجراء (Action): وهو حملة تحدد الإجراء المراد تنفيذه مثل عرض صفحة ويب أو الاتصال على رقم جوال وغيرها. يتم تحديد الإجراء (Action) في حالة الهدف المضمن (Implicit Intent) فقط، حيث يترك للنظام مسؤولية اختيار المكون قادر على تنفيذ الإجراء. يمكن تحديد الإجراء الذي يستخدمه الهدف ببرمجياً إما بتمريره من خلال منشئ الباني constructor الخاص بالهدف أو بتنفيذ الدالة ()(). هناك بعض الإجراءات العامة التي يتعرف عليها النظام والتي يمكن استخدامها لأغراض عامة، ومن أهم هذه الإجراءات:

 - ACTION_VIEW: والذي يستخدم لعرض بيانات معينة للمستخدم. قد تكون هذه البيانات عبارة عن عنوان موقع ويب أو صورة يراد عرضها أو موقع على الخريطة وغيرها.
 - ACTION_SEND: وهو يستخدم لمشاركة البيانات ارسالها ببريد إلكتروني أو تحميلها على شبكة إجتماعية.

- البيانات (Data): وهي عبارة عن كائن من نوع Uri يشير إلى البيانات المراد استخدامها. نوع البيانات المرسلة في الهدف (Intent) يعتمد على الإجراء المطلوب، فمثلاً في حالة الإجراء (ACTION_VIEW) تكون البيانات على شكل عنوان الصفحة أو الصورة المراد عرضها.
- التصنيف (Category): وهو يحدد نوع المكون الذي يتلقى الهدف (Intent). في معظم الحالات لن تحتاج لتحديد التصنيف. من أنواع التصنيفات CATEGORY_LAUNCHER وهو يحدد الفعالية الرئيسية التي سيبدأ بها تشغيل التطبيق، حيث أن كل تطبيق له فعالية واحدة فقط من هذا التصنيف.
- الإضافات (Extras): وهو عبارة عن حافظة تستخدم لإرسال بيانات إضافية من خلال الهدف (Intent)، وترسل البيانات على شكل مفاتيح وقيم مقابلة (key-value pairs)، حيث يمكن الوصول لكل قيمة من خلال المفتاح المحدد لها. يتم إضافة البيانات للحافظة عن طريق الدوال من نوع putExtra(). على سبيل المثال، إذا

1 Intents and Intent Filters, Android Developer, <http://developer.android.com/guide/components/intents-filters.html>

أردت إرسال بريد إلكتروني من خلال التطبيق، يجب إنشاء هدف وتحديد الإجراء له من نوع ACTION_SEND). ثم يجب تحديد العنوان البريدي للمستقبل عن طريق الدالة putExtra وستستخدم المفتاح EXTRA_EMAIL كمفتاح لبيانات المستقبل، ويمكن أيضاً تحديد موضوع الرسالة البريدية EXTRA_SUBJECT من خلال إضافة الموضوع بالمفتاح subject.

- Flag: وهو متغير يحدد كيفية إنشاء الفعالية وما المهمة التي ستتبع لها وكيف سيتم التعامل معها بعد الإنشاء. في الغالب لن تحتاج إلى تحديد قيم لهذا المتغير.

تشغيل الفعالية (Activity) باستخدام الهدف (Intent)

يمكن تشغيل فعالية عن طريق فعالية أخرى ما عن طريق تنفيذ الدالة startActivity() وتمرير هدف صريح (Explicit Intent) يحدد الفعالية المراد تشغيلها. الهدف (Intent) قد يحوي بالإضافة إلى الفعالية المراد تشغيلها بيانات أخرى مراد تمريرها للفعالية الجديدة.

ال코드 التالي يوضح تشغيل الفعالية SignInActivity باستخدام هدف صريح (Explicit Intent) وتمرير بيانات لها عن طريق حافظة الإضافات (Extras) الموجودة ضمن الهدف (Intent):

```
Intent intent =new Intent(getApplicationContext() ,  
SignInActivity.class);  
intent.putExtras("username" , "Ahmed");  
startActivity(intent);
```

لاحظ أن إضافة البيانات يتم في الحافظة Extras بطريقة المفتاح والقيمة (key-value)، حيث يستخدم المفتاح (key) لاحقاً لاسترجاع البيانات من الهدف (Intent). الفعالية التي تم تشغيلها باستطاعتها قراءة الهدف (Intent) عن طريق تنفيذ الدالة getIntent() ومن ثم استخراج البيانات المرسلة من خلال الهدف لمعالجتها.

في حالات أخرى قد تحتاج إلى تنفيذ إجراء معين (Action) مثل إرسال بريد إلكتروني أو رسالة نصية. في هذه الحالة قد لا يملك البرنامج أي فعالية محددة لتنفيذ الإجراء المطلوب، ويمكن استخدام فعاليات توفرها تطبيقات أخرى موجودة على الجهاز. يمكن تنفيذ ذلك باستخدام هدف مضمون (Implicit Intent) يحدد نوع الإجراء المراد تنفيذه حيث سيقوم النظام تلقائياً باختيار الفعالية المناسبة للإجراء المطلوب من أي تطبيق آخر على الجهاز. في حالة وجود أكثر من فعالية تدعم الإجراء المطلوب (مثل وجود أكثر من مستعرض لصفحات الانترنت)، يقوم النظام بطلب تدخل المستخدم لاختيار الفعالية التي يريد لها لتنفيذ الإجراء المطلوب. على سبيل المثال، إذا أردت السماح لمستخدم بإرسال بريد إلكتروني من خلال تطبيق معين، يمكن تنفيذ ذلك بال코드 التالي:

```
Intent intent =new Intent(Intent.ACTION_SEND);  
intent.putExtra(Intent.EXTRA_EMAIL, recipientArray);  
startActivity(intent);
```

لاحظ أنه تم إنشاء الهدف (Intent) باستخدام الإجراء المطلوب (ACTION_SEND) ولم يتم تحديد فعالية محددة لتشغيلها. الثابت EXTRA_EMAIL المضاف للهدف (Intent) يحدد المصفوفة recipientArray والتي تحوي العناوين البريدية المراد إرسال البريد إليها. هذه العناوين البريدية يتم إدارتها في خانة "إلى" (to) ضمن نموذج إرسال البريد.

ملاحظة هامة: عند إنشاء الفئة (class) الخاصة بالفعالية الجديدة تأكّد أن الفعالية تم تعرّيفها في ملف الوثيقة application (Manifest) وذلك بإضافة الخاصية activity داخل الخاصية application في ملف الوثيقة Manifest كما هو موضح:

```
<application>
...
<activity
 android:name="ps.edu.ucas.example.NewActivity"
 android:label="@string/title_activity_details" >
</activity>
...
</application>
```

حيث أن قيمة الخاصية android:name تشير إلى مسار الفئة (classpath) الخاص بالفعالية الجديدة.

تمرين عملی (4-1)

في هذا التمرين سنقوم بالتعديل على تمرين (3-3) والذي يقوم بعرض قائمة (ListView) بأسماء المدن الفلسطينية. التعديل المطلوب إجراؤه هو تشغيل فعالية جديدة (Activity) عند النقر على اسم أي مدينة وذلك لعرض معلومات عن هذه المدينة في الفعالية الجديدة كما بالشكل:

شكل 4-2: واجهة التطبيق الخاص بتمرين 4-1.

بالأسفل ملف الواجهة الخاص بالفعالية الجديدة، والذي يتكون من عناصر TextView و ImageView لعرض التفاصيل النصية والصور الخاصة بالمدينة التي يتم اختيارها من القائمة (ListView).

```
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/LinearLayout1"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"

 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.simplelist.DetailsActivity" >
 <TextView
 android:id="@+id/tvArea"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:textSize="20sp"
 android:layout_marginTop="20dp"
 android:text="TextView" />
 <TextView
 android:id="@+id/tvPopulation"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:textSize="20sp"
 android:layout_marginTop="20dp"
 android:text="TextView" />
 <TextView
 android:id="@+id/tvLargestCity"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:textSize="20sp"
 android:layout_marginTop="20dp"
 android:text="TextView" />
 <ImageView
 android:id="@+id/ivMap"
 android:layout_width="wrap_content"
```

```

 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:textSize="20sp"
 android:layout_marginTop="20dp"/>
 </LinearLayout>

```

ال코드 بالأعلى يوضح الفعالية الجديدة (DetailsActivity) والتي يتم فيها عرض تفاصيل المدينة التي يتم اختيارها من القائمة (ListView).

```

1:  public class DetailsActivity extends Activity {
2:
3: @Override
4: protected void onCreate(Bundle savedInstanceState) {
5: super.onCreate(savedInstanceState);
6: setContentView(R.layout.activity_details);
7: TextView tvArea = (TextView)
8: this.findViewById(R.id.tvArea);
9: TextView tvPopulation = (TextView)
10: this.findViewById(R.id.tvPopulation);
11: TextView tvLargestCity = (TextView)
12: this.findViewById(R.id.tvLargestCity);
13: ImageView ivMap = (ImageView)
14: this.findViewById(R.id.ivMap);
15: Intent intent = this.getIntent();
16: String cityName =
17: intent.getExtras().getString("city");
18: this.setTitle(cityName);
19: if(cityName.equals("Gaza")){
20: tvArea.setText("Area: 360 km2");
21: tvPopulation.setText("Population: 1,816,379");
22: tvLargestCity.setText("Largest City: Gaza");
23: ivMap.setImageResource(R.drawable.gaza);
24: }
25: }
26: }

```

محفوی واجهة الفعالية (DetailsActivity) يتغير بتغيير اسم المدينة الذي يتم إرساله من الفعالية الاولى من خلال هدف (Intent). الجزء الأساسي في الكود هو قراءة الهدف (Intent) المرسل من فعالية البداية باستخدام الدالة getIntent (انظر سطر رقم 15). قراءة البيانات المرسلة في الهدف (Intent) يتم بقراءة الحافظة الموجودة ضمن الهدف باستخدام الدالة getExtras() ومن ثم تنفيذ أحد دوال القراءة حسب نوع البيانات المرسلة مثل

و `getString()` (أنظر سطر رقم 17). بناءً على اسم المدينة الذي تم ارساله من فعالية البداية يتم تعبئة محتوى الفعالية (DetailsActivity).

ملاحظة: تأكيد من إضافة تعريف الفعالية (DetailsActivity) في ملف الوثيقة (Manifest).

بعد إنشاء الفعالية المراد تشغيلها، نقوم بالتعديل على فعالية البداية (MainActivity) والتي تحتوي على القائمة (ListView) وذلك بإضافة الكود التالي داخل الدالة `onItemClick()` الخاصة بالمستمع `OnItemClickListener`:

```
...
1: listView.setOnItemClickListener(new
2: OnItemClickListener() {
3:
4: @Override
5: public void onItemClick(AdapterView<?> parent, View
6: view, int position, long id) {
7: String cityName =
8: parent.getItemAtPosition(position).toString();
9: Intent intent = new Intent(getApplicationContext(),
10: DetailsActivity.class);
11: intent.putExtra("city", cityName);
12: startActivity(intent);
13: }
14: });
...
...
```


لاحظ أنه تم إنشاء هدف صريح (Explicit Intent) يحتوى فئة (class) الفعالية المراد تشغيلها وهي DetailsActivity (أنظر السطرين رقم 9 و10). تم بعد ذلك حفظ اسم المدينة الذي تم النقر عليه في الحافظة (Extras) باستخدام المفتاح city (أنظر سطر رقم 11). وفي النهاية تم تشغيل الفعالية باستخدام الدالة `startActivity()` (أنظر سطر رقم 12).

إنشاء فعالية من أجل نتيجة (Starting an activity for a result)

في بعض الأحيان قد تحتاج إلى استرجاع إلى نتيجة من الفعالية (Activity) التي قمت بتشغيلها: فمثلاً قد تنشئ فعالية لطلب من المستخدم الاختيار من قائمة ما وترجع النتيجة إلى الفعالية الأساسية. في هذه الحالة يمكن استخدام الأمر `startActivityForResult()` بدلاً من `startActivity()`. لاستقبال النتيجة من الفعالية الجديدة.

لتوضيح آلية التواصل بين الفعاليات Activitites في هذه الحالة، افترض أن هناك فعاليتين A و B بحاجة للتواصل بحيث تقوم A بتشغيل B وانتظار نتائج منها. شكل 3-4 يوضح آلية التواصل بين الفعاليتين: تقوم الفعالية A بتشغيل الفعالية B باستخدام الدالة `startActivityForResult()`.

DoSomeThing() ثم تقوم بتجهيز النتائج على شكل هدف (Intent) وترجعها بتنفيذ الدالة setResult()، عند إغلاق الفعالية B، بالنقر على زر Back، تعمل الفعالية A ويتم تلقائياً تنفيذ الدالة onActivityResult() والتي يمكن من خلالها قراءة البيانات المرجعة من الفعالية B.

شكل 3-4: التواصل بين الفعاليات (Activities) في حالة تنفيذ الدالة startActivityForResult()

لوضيح هذه الخطوات عملياً سنقوم ببناء تطبيق بسيط يوضح هذه الآلية.

تمرين عملي (4-2)

في هذا التمرين سنطبق مفهوم تشغيل فعالية (Activity) من أجل إرجاع نتيجة. واجهات التطبيق موضحة في الشكل، وهو مكون من فعاليتين (Activities): الفعالية الرئيسية تظهر زر عند النقر عليه يتم تشغيل فعالية جديدة تظهر قائمة من أسماء أصدقاء حيث يجب اختيار قائمة الأصدقاء المفضلة منها. بعد إنتهاء الفعالية الثانية بالنقر على زر Back، يتم تشغيل الفعالية الرئيسية ويتم طباعة قائمة الأصدقاء التي تم اختيارها على الشاشة.

شكل 4-4: واجهات التطبيق الخاص بتمرين 4-2 والتواصل بينها.

ال코드 التالي يوضح الفعالية الرئيسية (MainActivity):

```

1:  public class MainActivity extends Activity{
2:
3: public static int REQUEST_CODE = 50; // Any ID number
4: @Override
5: protected void onCreate(Bundle savedInstanceState) {

```

```
6: super.onCreate(savedInstanceState);
7: setContentView(R.layout.activity_main);
8: Button btn = (Button)
9: this.findViewById(R.id.button);
10: btn.setOnClickListener(new OnClickListener() {
11:
12: @Override
13: public void onClick(View v) {
14: Intent intent = new
15: Intent(getApplicationContext(),
16: FriendsListActivity.class);
17: startActivityForResult(intent, REQUEST_CODE);
18: }
19: });
20: }
21:
22: @Override
23: protected void onActivityResult(int requestCode, int
24: resultCode, Intent data) {
25: super.onActivityResult(requestCode, resultCode,
26: data);
27: if(requestCode == REQUEST_CODE && resultCode ==
28: FriendsListActivity.RESULT_CODE) {
29: ArrayList<String> selectedFriends =
30: data.getStringArrayListExtra("selectedFriends");
31: String msg = "Selected Friends :\n";
32: for(String friend:selectedFriends)
33: msg+=friend+"\n";
34: Toast.makeText(getApplicationContext(), msg,
35: Toast.LENGTH_LONG).show();
36: }
37: }
38: }
```

لاحظ أنه عن النقر على الزر “Choose Your Best Friends” يتم إنشاء هدف صريح (Explicit Intent) بالفعالية المراد تشغيلها وهي (FreindsListActivity) (أنظر الكود من سطر 14 إلى 16) ، ثم يتم تشغيل الفعالية عن طريقة الدالة `startActivityForResult()` والتي يمرر لها الهدف (Intent) بالإضافة إلى قيمة رقمية تستخدم كمعرف للطلب `request`، حيث يمكن استخدام أي قيمة رقمية من نوع `integer` (أنظر سطر رقم 17).

بعد الانتهاء من العمل في الفعالية الجديدة، يتم استقبال النتيجة في الدالة `onActivityResult()` (أنظر سطر رقم 23) والتي تنفذ تلقائياً عند تلقي النتيجة. من خلال الدالة `onActivityResult()` يتم تلقي ثلاثة نتائج هي: `request_code`، `result_code` و `data`. القيمة `request_code` تحدد معرف الطلب الأساسي ويفرض أن يطابق نفس القيمة التي تم إرسالها عن تشغيل الفعالية (فحص هذه القيمة يفيد في تحديد الطلب الذي تم الرد عليه في حالة تنفيذ أكثر من طلب لارجاع نتيجة). القيمة الثانية `result_code` يتم إرسالها من الفعالية الثانية وتقييد كمعرف لمصدر النتيجة. القيمة الثالثة `data` هي هدف (Intent) يحتوي بداخله على النتائج المرجعة. لاحظ أن النتيجة المرجعة عبارة عن قائمة `ArrayList<String>` تمثل الأسماء التي تم اختيارها، وقد تم استرجاعها من الهدف (Intent) عن طريق تنفيذ الدالة `getStringArrayListExtra()` (أنظر سطر رقم 29 و30). بعد ذلك يتم تحويل النتائج إلى رسالة وتنطبع على الشاشة.

ال코드 التالي يوضح الفعالية الثانية `FriendsListActivity` وتكون من نوع `ListActivity`:

```

1:public class FriendsListActivity extends ListActivity {
2:
3: public static int RESULT_CODE = 60; //Any ID number
4:
5: @Override
6: protected void onCreate(Bundle savedInstanceState) {
7: super.onCreate(savedInstanceState);
8: ArrayList<String> friendNames = new
9: ArrayList<String>();
10: friendNames.add("Ahmed");
11: friendNames.add("Fadi");
12: friendNames.add("Iyad");
13: friendNames.add("Ibrahem");
14: friendNames.add("Rami");
15: friendNames.add("Osama");
16: friendNames.add("Omar");
17: friendNames.add("Amjad");
18: ArrayAdapter<String> adapter= new
19: ArrayAdapter<String>(this,android.R.
20: layout.simple_list_item_multiple_choice, friendNames);
21: this.setListAdapter(adapter);
22: getListView().setSelectionMode(ListView.
23: CHOICE_MODE_MULTIPLE);
24: getListView().setOnItemClickListener(new
25: OnItemClickListener() {
26:
27: @Override

```

```

28: public void onItemClick(AdapterView<?> parent, View
29: view, int position, long id) {
30: ListView listView = getListView();
31: SparseBooleanArray checked =
32: listView.getCheckedItemPositions();
33: ArrayList<String> selectedItems = new
34: ArrayList<String>();
35: for (int i = 0; i < listView.getCount(); i++) {
36: if(checked.get(i))
37: selectedItems.add(listView.getItemAtPosition(i) .
38: toString());
39: }
40: Intent intent = new Intent();
41: intent.putStringArrayListExtra("selectedFriends",
42: selectedItems);
43: setResult(RESULT_CODE, intent);
44: }
45: }
46: }
47: }

```

لاحظ أنه تم تعبئة قائمة العرض (ListView) بمصفوفة الأسماء باستخدام ArrayAdapter كما هو موضح في الكود (أنظر الكود من سطر 8 إلى 20). لاحظ أيضاً أن القائمة (ListView) تسمح بالاختيار المتعدد من خلال تنفيذ الدالة (setChoiceMode(ListView.CHOICE_MODE_MULTIPLE)). لاحظ أيضاً الإجراء الذي يتم تنفيذه عند اختيار عناصر من القائمة (ListView) حيث يتم حفظ العناصر التي تم اختيارها في قائمة ArrayList<String> (أنظر الكود من سطر 28 إلى 39). لارجاع هذه القائمة للفعالية الرئيسية، يتم إنشاء هدف (Intent) وحفظ القائمة به عن طريق تنفيذ الدالة (putStringArrayListExtra()) (أنظر سطر رقم 41). وأخيراً، يتم إرجاع النتيجة عن طريق تنفيذ الدالة (setResult()) حيث ترسل النتائج بالإضافة إلى رقم result_code ليستخدم كمعرف لمصدر النتائج (أنظر سطر رقم 43).

مرشح الهدف (Intent Filter)

مرشح الهدف (Intent Filter) هي خصائص يتم كتابتها في ملف الوثيقة (Manifest File) التابع لتطبيق ما وذلك بهدف تحديد نوع الأهداف (Intents) التي يمكن للمكون (الفعالية، الخدمة أو المنشور) استقبالها. على سبيل المثال، بالإعلان عن مرشح هدف (Intent Filter) لفعالية معينة داخل ملف الوثيقة، فإن التطبيقات الأخرى المحمولة على الجهاز قد تتمكن من تشغيل هذه الفعالية إذا تم إرسال هدف (Intent) يوافق مرشح الهدف (Intent). إذا لم يتم تحديد مرشح هدف للفعالية فلا يمكن تشغيل هذه الفعالية إلا باستخدام هدف صريح (Explicit) (Intent).

يمكن أن تعد تطبيقك لاستقبال أنواع محددة من الأهداف (Intents) عن طريق الإعلان عن مرشحات الأهداف (Intent Filters) في ملف الوثيقة (Manifest File) باستخدام الخاصية <intent-filter>.

كل مرشح هدف (Intent Filter) يحدد نوع الهدف (Intent) الذي يمكن لمكون التطبيق استقباله بناءً على نوع الإجراء المحدد في المرشح ونوع البيانات data والتصنيف category. يقوم النظام بإيصال الهدف (Intent) إلى مكون تطبيقك فقط إذا توافرت محتويات الهدف مع تفاصيل مرشح الهدف (Intent Filter). على سبيل المثال، يوضح الكود بالأمثلة جزء من ملف الوثيقة (Manifest) والذي يبين مرشح الهدف لفعالية باسم ShareActivity:

```
<activity android:name="ShareActivity">
 <intent-filter>
 <action android:name="android.intent.action.SEND"/>
 <action
 android:name="android.intent.action.SEND_MULTIPLE"/>
 <category
 android:name="android.intent.category.DEFAULT"/>
 <data android:mimeType="text/plain"/>
 </intent-filter>
</activity>
```

كما هو موضح، فإن مرشح الهدف في هذا المثال يحتوي على ثلاثة عناصر:

- الإجراء الذي تنفذ الفعالية (Action)، وهو في هذا المثال من نوع ACTION_SEND أو ACTION_SEND_MULTIPLE
- التصنيف category وهو في هذا المثال من نوع default، وهو التصنيف التلقائي لأي فعالية غير فعالية ابتداء البرنامج والتي تأخذ تصنيف LAUNCHER
- نوع البيانات التي تتلقاها الفعالية من خلال الخاصية data (مثلا: text/plain).

ذكرنا مسبقاً أنه عند تشغيل فعالية بastesهاف هدف مضمون (Implicit Intent)، يقوم النظام تلقائياً بالبحث عن الفعالية المناسبة لتشغيل الإجراء (Action) المحدد في الهدف المضمون (Implicit Intent) ضمن كل التطبيقات المحمولة على النظام. إذا توافر محتوى الهدف المرسل (Intent) مع تفاصيل مرشح الهدف (Intent Filter) الخاص بأي فعالية، يقوم النظام تلقائياً بتشغيلها، أو عرض خيارات في حالة وجود أكثر من فعالية يمكنها استقبال الهدف.

ملاحظة: يمكن تحديد أكثر من إجراء داخل مرشح الهدف، مما يعني أن الفعالية يمكن أن تعمل إذا توافق إيه إجراء معرف في المرشح (Intent Filter) مع الإجراء المحدد في الهدف المرسل (Intent).

يوضح الكود التالي كيفية تشغيل فعالية إرسال رسالة باستخدام هدف مضمون (Implicit Intent). عند إنشاء كائن من نوع (Intent)، تم تمرير الإجراء المطلوب وهو إجراء العرض (ACTION_SEND)، ومن ثم تم تضمين البيانات المطلوب عرضها، وهي الرسالة المطلوب إرسالها، من خلال الدالة putExtra(). يقوم النظام تلقائياً بتحديد

الفعالية المناسبة للتشغيل عن طريق مطابقة نوع الإجراء ونوع البيانات المرسلة مع مرشح الهدف (Intent) للفعاليات الأخرى. في هذه الحالة سيقوم النظام باختيار فعالية يمكنها عرض إرسال الرسائل (Filter).

```
Intent sendIntent =new Intent();
sendIntent.setAction(Intent.ACTION_SEND);
sendIntent.putExtra(Intent.EXTRA_TEXT, textMessage);
sendIntent.setType(HTTP.PLAIN_TEXT_TYPE);
startActivity(sendIntent);
```

في حالة وجود أكثر من فعالية يمكنها تنفيذ نفس الإجراء، يقوم النظام بعرض خيارات المستخدم ليختار منها الفعالية التي يريدها، كما هو موضح في الشكل:

شكل 5-4: خيارات تشغيل متعددة للإجراء ¹.ACTION_SEND

تمرين عملي (4-3)

في هذا التدرين سيتم تشغيل عدة من الفعاليات (Activities) لتنفيذ بعض الإجراءات (Actions) شأنة الاستخدام مثل تشغيل متصفح الانترنت، الاتصال الهاتفي و عرض جهات الاتصال contacts. كل ذلك يتم باستخدام هدف م ضمن (Implicit Intent) يحدد فيه الإجراء (Action) المراد تنفيذه. سنجرب أيضاً إمكانية تعريف مرشح هدف (Intent Filter) لفعالية (Activity) ضمن تطبيق تم إنشاؤه مسبقاً.

شكل 6-4 يوضح واجهة التطبيق وهي مكونة من مجموعة من الأزرار، حيث أن كل زر مسؤول عن تنفيذ إجراء معين.

Intents and Intent Filters, Android Developer, <http://developer.android.com/guide/components/intents-filters.html>¹

شكل 6-4: واجهة التطبيق الخاص بتمرين 3-4.

تصميم الواجهة الخاصة بهذا التصميم موضح بالأعلى:

```

<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"

 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context=".MainActivity" >
 <Button
 android:id="@+id/openWebpageButton"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="38dp"
 android:text="Open UCAS Website"
 >

```

```
 android:onClick="openUCAS" />
<Button
 android:id="@+id/callButton"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/openWebpageButton"
 android:layout_centerHorizontal="true"
 android:text="Call Friend"
 android:onClick="callFriend"
 />
<Button
 android:id="@+id/contactsButton"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/callButton"
 android:layout_centerHorizontal="true"
 android:text="Open Contacts"
 android:onClick="openContacts"
 />
<Button
 android:id="@+id/openActivityButton"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/contactsButton"
 android:layout_centerHorizontal="true"
 android:text="Open User Activity"
 android:onClick="openActivity" />
<Button
 android:id="@+id/launchAppButton"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/openActivityButton"
 android:layout_centerHorizontal="true"
 android:text="Launch App"
 android:onClick="lauchApp" />
</RelativeLayout>
```

أحد الإجراءات التي يشتمل عليها التطبيق يتضمن فتح قائمة جهات الاتصال (Contacts) من خلال النقر على "Open Contacts"، وهو ما يتطلب إذن permission. لذلك، يتم إضافة إذن التالي إلى ملف الوثيقة :Manifest

```
<manifest ...>
<uses-permission
 android:name="android.permission.CALL_PHONE" />
 ...
</manifest>
```

أحد الإجراءات التي يتم تنفيذها (عند النقر على الزر "Open User Activity") هو تشغيل فعالية (Activity) موجودة ضمن تمرن 2-4 في الوحدة الثالثة (أنظر الشكل 4-4). حتى نتمكن من تشغيل فعالية ضمن تطبيق آخر (الفعالية FreindsListActivity)، يجب أن يتم ذلك باستخدام هدف م ضمن (Implicit Intent) (لا يمكن استخدام هدف صريح (Explicit Intent) وذلك لأن الفئة (class) الخاصة بالفعالية الهدف ليس في نطاق التطبيق الحالي). لإنشاء هدف م ضمن (Implicit Intent)، لابد من تعريف إجراء (Action) للفعالية المراد تشغيلها. لعمل ذلك، يجب إضافة (Intent Filter) للفعالية المراد تشغيلها ضمن ملف الوثيقة (Manifest) الخاص بالتمرن 2-4 كما هو موضح:

```
...
<activity android:name=".FriendsListActivity"
 android:label="@string/title_activity_friends_list" >
 <intent-filter>
 <action
 android:name="ps.edu.ucas.example.FriendsListActivity" />
 <category android:name="android.intent.category.DEFAULT" />
 </intent-filter>
</activity>
...
```

لاحظ أن اسم الإجراء المستخدم ضمن الخاصية android:name هو مسار الفعالية (Activity). يمكن استخدام أي اسم بديل بشرط عدم تطابقه مع أسماء الإجراءات المستخدمة في فعاليات أخرى. الكود التالي يوضح الفعالية (MainActivity) والتي من خلالها يتم تنفيذ كل الإجراءات المطلوبة.

```
1:  public class MainActivity extends Activity {
2:
3: @Override
4: protected void onCreate(Bundle savedInstanceState) {
```

```

5: super.onCreate(savedInstanceState);
6: setContentView(R.layout.activity_main);
7: }
8:
9: public void openUCAS(View view) {
10: Intent intent = new Intent(Intent.ACTION_VIEW);
11: intent.setData(Uri.parse("http://www.ucas.edu.ps"));
12: this.startActivity(intent);
13: }
14:
15: public void callFriend(View view) {
16: Intent intent = new Intent(Intent.ACTION_CALL);
17: intent.setData(Uri.parse("tel:0591234567"));
18: this.startActivity(intent);
19: }
20:
21: public void openContacts(View view) {
22: Intent intent = new Intent(Intent.ACTION_VIEW);
23: intent.setData(Uri.parse("content://contacts
24: /people/"));
25: this.startActivity(intent);
26: }
27:
28: public void openActivity(View view) {
29: Intent intent = new
30: Intent("ps.edu.ucas.example.FriendsListActivity");
31: this.startActivity(intent);
32: }
33: public void lauchApp(View view) {
34: Intent intent = new Intent(Intent.ACTION_MAIN);
35: intent.setComponent(new
36: ComponentName("ps.edu.ucas.example", "ps.edu.ucas.
37: example.MainActivity"));
38: intent.setFlags(Intent.FLAG_ACTIVITY_NEW_TASK);
39: this.startActivity(intent);
40: }
41: }


```

في ما يلي يتم توضيح طريقة تنفيذ كل إجراء:

- الدالة `openUCAS()` (أنظر الكود من سطر 9 إلى 13) يتم تشغيل متصفح إنترنت Web browser لفتح موقع الانترنت الخاص بالكلية الجامعية. يتم إنشاء هدف (Intent) و تحديد الإجراء (ACTION_VIEW) وتمرير عنوان موقع الكلية عن طريق الدالة `(ACTION_VIEW, Uri uri)`. في حالة وجود أكثر من متصفح تظهر قائمة لتمكن المستخدم من اختيار المتصفح المطلوب.
- الدالة `callFriend()` (أنظر الكود من سطر 15 إلى 19) يتم فيها إجراء اتصال هاتفي برقم محدد. يتم إنشاء هدف (Intent) و تحديد الإجراء (ACTION_CALL) وتمرير الرقم المطلوب الاتصال به عن طريق الدالة `(Intent intent, Uri uri)`. لاحظ أن هذا الإجراء يتطلب إضافة إذن اتصال في ملف الوثيقة (Manifest) `(Manifest.permission.CALL_PHONE)`.
- الدالة `openContacts()` (أنظر الكود من سطر 21 إلى 26) يتم فيها فتح قائمة جهات الاتصال `(Intent intent)`. يتم إنشاء هدف (Intent) و تحديد الإجراء (ACTION_VIEW) و تحديد القائمة المراد فتحها (مثل: `(Intent intent, Uri uri)`). لاحظ أن الإجراء `(Intent intent, Uri uri)` عن طريق الدالة `(Intent intent, Uri uri)` يتتطابق مع الإجراء المستخدم لفتح متصفح الانترنت. تذكر أنه في حالة تطابق الإجراء بين فعاليات مختلفة، فإن النظام يستخدم البيانات الأخرى ضمن الهدف (Intent) لتحديد الفعالية المطلوب تشغيلها. في هذه الحالة، الفعالية الخاصة بفتح المتصفح لها نفس الهدف (ACTION_VIEW) الخاص بفتح قائمة جهات الاتصال `(Intent intent, Uri uri)`. ولكن نوع البيانات المرسلة ضمن الهدف مختلف (في الحالة الأولى يستخدم البروتوكول `http://` بينما في الحالة الثانية يستخدم البروتوكول `//`). لذلك، يستخدم النظام نوع البيانات لتحديد الإجراء الصحيح.
- الدالة `openActivity()` (أنظر الكود من سطر 28 إلى 32) يتم من خلالها تشغيل الفعالية `(Intent intent)` الموجودة ضمن تطبيق سابق تم إنشاؤه. لاحظ أن الإجراء المستخدم بتطابق الإجراء المحدد في مرشح الهدف (Intent Filter) الذي تم تعريفه مسبقا ضمن ملف الوثيقة (Manifest) الخاص بالتطبيق الآخر.
- الدالة `launchApp()` (أنظر الكود من سطر 33 إلى 40) توضح طريقة تشغيل تطبيق آخر. في هذه الحالة فإن الإجراء المستخدم يكون من نوع (ACTION_MAIN) وهو يعني تشغيل فعالية رئيسية (تذكر أن كل تطبيق له فعالية رئيسية واحدة فقط). الدالة `(Intent intent)` تحديد المجلد `(Intent intent, Uri uri)` الخاص بالتطبيق المطلوب تشغيله وكذلك مسار الفئة (classpath) الخاصة بالفعالية الرئيسية للتطبيق. الأمر `(Intent intent, Uri uri)` `(Intent.FLAG_ACTIVITY_NEW_TASK)` يعنى أن الفعالية سيتم تشغيلها كتطبيق مستقل غير مرتبط بالتطبيق الحالى.

أسئلة على الوحدة الرابعة

- ما الفرق بين الهدف الصريح (Explicit Intent) والم ضمن (Implicit Intent)؟ ومتى يستخدم كل منهما.
- ما هي المكونات الأساسية التي يتم تعريفها داخل مرشح الهدف (Intent Filter)؟
- ماذا يحدث إذا كان هناك فعالیتان (Activities) لهما نفس نوع الحدث (Action) داخل مرشح الهدف (Intent Filter)؟
- قم ببناء تطبيق مكون من فعالیتين (Activities) كما هو موضح بالشكل. الفعالیة الرئيسية على اليسار تحتوي على زر "Choices" عند النقر عليه يتم تشغيل الفعالیة على اليمين. يقوم المستخدم من خلال الفعالیة الجديدة باختيار هوايته المفضلة من ضمن مجموعة من الخيارات الأخرى (يسمح باختيار واحد فقط). عند النقر على زر "OK" ضمن الفعالیة الجديدة يتم إرجاع الإختيار إلى الفعالیة الرئيسية وعرضه ضمن عنصر عرض (TextView). عند النقر على زر "Reset" يتم حذف النص المكتوب ضمن عنصر العرض (TextView).

الوحدة الخامسة:**القوائم وشريط العمل****(Menus and Action Bar)****يتعلم الطالب في هذه الوحدة:**

✓ أنواع القوائم المختلفة في تطبيق الأندرويد (قائمة الخيارات Options Menu، قائمة السيطرة، قائمة المنيو Content Menu، والقائمة المنبثقة) واستخداماتها.

✓ إنشاء القوائم المختلفة برمجياً وربطها بالتطبيق

✓ تهيئة شريط العمل (Action Bar) والتحكم به برمجياً.

✓ إنشاء درج التصفح (Navigation Drawer) وربطه بالتطبيق

القوائم Menus من المكونات شائعة الاستخدام في تصميم واجهات التطبيقات. تتطرق هذه الوحدة إلى الأنواع المختلفة لـ القوائم وطريقة إنشائهما.

قائمة الخيارات (Options Menu) وشريط المهام (Action Bar)

تستخدم قائمة الخيارات Options Menu عادةً للوصول إلى الإجراءات العامة التي يتطلب الوصول إليها كثيراً أثداء استخدام التطبيق مثل إجراء البحث Search والإعدادات Settings. (ابتداءً من اصدار أندرويد API level 11) يتم تضمين قائمة الخيارات ضمن شريط العمل (Action Bar). يقوم النظام تلقائياً بإضافة عناصر القائمة الخيارات (Options Menu) إلى ملحق شريط العمل المسمى (Action Overflow) (أنظر شكل 5.1). لا تظهر عناصر القائمة تلقائياً، حيث يمكن عرضها بالنقر على الإيقونة على يمين شريط العمل. يمكن أيضاً إظهار قائمة الخيارات بالنقر على زر "Menu" إذا كان الجهاز يوفر مثل هذا الزر.

لإنشاء قائمة اختيارات Options Menu لفعالية معينة (Activity)، يمكن في البداية تصميم محتويات القائمة خارجياً باستخدام XML. على الرغم من إمكانية بناء محتويات القائمة برمجياً، إلا أنه يفضل تصميم القائمة باستخدام XML وحفظها في مجلد المصادر. يمكن بعد ذلك إنشاء القائمة عند تشغيل الفعالية عن طريق الدالة Inflater.inflate(). إنشاء القائمة في ملف XML يتيح إمكانية فصل تصميم القائمة عن عمل التطبيق. كما يتتيح عمل إعدادات أو تصميمات مختلفة للقائمة بناءً على إعدادات الجهاز المختلفة مثل حجم شاشة العرض. كما ذكرنا في الوحدة الثالثة يمكن مواهمة التطبيق مع الإعدادات المختلفة عن طريق حفظ وترتيب الملفات الموجودة في مجلدات المصادر.

لتصميم قائمة خيارات جديدة، قم بإنشاء ملف XML جديد في المجلد res/menu وقم ببناء القائمة داخله. الملف التالي my_menu.xml يوضح مثال لتصميم قائمة خيارات:

```
<?xml version="1.0" encoding="utf-8"?>
<menu
 xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:id="@+id/ucas_homepage"
 android:icon="@drawable/ucas_logo"
 android:title="@string/ucas_homepage"
 android:showAsAction="ifRoom"/>
 <item android:id="@+id/help"
 android:icon="@drawable/ic_help"
 android:title="@string/help" />
</menu>
```


شكل 5-1: قائمة الخيارات (OptionsMenu)

كما هو موضح في المثال، تصميم القائمة كاملةً يكون ضمن الخاصية <menu> والتي تحتوي على عنصر أو أكثر من الخصائص <item> والتي تمثل عناصر القائمة. الخاصية <item> تستخدم لبناء عنصر القائمة (MenuItem).

من داخل الخاصية <item> يتم تعريف شكل عنصر القائمة (MenuItem) باستخدام الخصائص التالية:

- android:id : وهو يحدد رقم معرف (ID) خاص بعنصر القائمة (MenuItem). الرقم المعرف (ID) يمكن من معرفة عنصر القائمة (MenuItem) الذي تم النقر عليه، حيث كل عنصر قائمة له معرف خاص به.

- android:icon : وهو يضاف اختيارياً لتحديد صورة الأيقونة الخاصة بعنصر القائمة. يجب أن تكون هذه الصورة ضمن مجلدات `drawable`.

- android:title : وهو يحدد النص المعروض في العنصر.

- android:showAsAction : وهو يحدد كيف ومتى يظهر عنصر القائمة ضمن شريط العمل (Action Bar). هناك قيم مختلفة يمكن تحديدها لهذه الخاصية مثل القيمة "ifRoom" وذلك لإظهار عنصر القائمة ضمن شريط العمل إذا كان هناك متسع به، وكذلك القيمة "never" لعدم إظهاره ضمن شريط العمل، والقيمة "always" لإظهاره دائماً ضمن شريط العمل

تمثل هذه أهم الخصائص التي ينصح باستخدامها، ولكن هناك العديد من الخصائص الأخرى التي لن نتطرق لها في هذا الكتاب.

يمكن أيضاً إضافة قائمة فرعية (submenu) داخل أي عنصر في القائمة (Menu) وذلك بإضافة الخاصية `menu><item>` ضمن الخاصية `<item>`. القوائم الفرعية (submenus) مفيدة في حالة تعدد وتنوع الإجراءات التي تنفذ من خلال القائمة أو لترتيب عناصر القائمة ضمن مجموعات. المثال التالي يوضح إضافة قائمة فرعية إلى عنصر قائمة:

```
<?xml version="1.0" encoding="utf-8"?>
<menu
 xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:id="@+id/file"
 android:title="@string/file" >
 <!-- "file" submenu -->
 <menu>
 <item android:id="@+id/create_new"
 android:title="@string/create_new" />
 <item android:id="@+id/open"
 android:title="@string/open" />
 </menu>
 </item>
</menu>
```

بعد تصميم قائمة الخيارات (Options Menu) يتم استخدامها في الفعالية (Activity) عن طريق الدالة `MenuInflater.inflate()` والتي تقوم بتحويل التصميم في ملف XML إلى عنصر واجهة يتم الوصول إليه برمجياً. يتم كتابة الدالة `onCreateOptionsMenu()`، وهي أحدى الدوال الموجودة ضمن الفعالية (Activity).

والتي يتم تنفيذها تلقائياً عند إنشاء الفعالية، وذلك لبناء القائمة من ملف XML باستخدام الكائن MenuInflater كما هو موضح:

```
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.my_menu, menu);
 return true;
}
```

معالجة أحداث القائمة (Handling Click Events)

عندما يختار المستخدم عنصر من قائمة الخيارات (Options Menu) (بما فيها العناصر في شريط العمل Action Bar)، يقوم النظام بتنفيذ الدالة onOptionsItemSelected() والتي يمرر لها عنصر القائمة MenuItem الذي تم اختياره (أنظر الكود بالأسفل). يمكن تمييز هذا العنصر عن طريق تنفيذ الدالة getItemId() والتي ترجع المعرف ID الخاص به والمنشأ باستخدام الخاصية android:id في ملف XML الخاص بتصميم القائمة. بعد معالجة الحدث يتم إرجاع القيمة true. إذا لم يتم معالجة الحدث يجب تنفيذ الدالة onOptionsItemSelected() الموجودة في الفئة الأم (superclass).

```
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 // Handle item selection
 switch (item.getItemId()) {
 case R.id.new_game:
 newGame();
 return true;
 case R.id.help:
 showHelp();
 return true;
 default:
 return super.onOptionsItemSelected(item);
 }
}
```

يوفر نظام أندرويد أيضاً إمكانية تعريف دالة لمعالجة حدث النقر click من خلال ملف XML الخاص بتصميم القائمة باستخدام الخاصية android:onClick. القيمة التي تأخذها هذه الخاصية هي اسم الدالة التي تعالج الحدث والتي يجب تكون عامة public وتمرر لها متغير من نوع MenuItem.

كما ذكرنا مسبقاً، يتم إنشاء القائمة Menu من خلال الكود الموجود في الدالة onCreateOptionsMenu() من خالل الدالة onCreateOptionsMenu(). إذا أردت تعديل محتويات القائمة بالإضافة أو التعديل أو الحذف أثناء عمل الفعالية (Activity)، يمكن القيام بذلك من خلال الدالة onPrepareOptionsMenu(). هذه الدالة يمرر إليها كائن من النوع Menu والخاص بالقائمة التي تم إنشاؤها مسبقاً في الدالة onCreateOptionsMenu()، حيث يمكن التعديل عليها بالإضافة أو الحذف.

قائمة السياق (Context Menu)

قائمة السياق Context Menu يتم من خلالها تنفيذ الإجراءات التي تؤثر على عنصر محدد في واجهة المستخدم. يمكنك ربط قائمة السياق Context Menu بأي عنصر واجهة View، ولكن غالباً ما تستخدم لتنفيذ إجراءات على العناصر في القائمة (GridView) أو (ListView)، أو غيرها من عناصر عرض المجموعات التي يمكن للمستخدم تنفيذ إجراءات مباشرة على كل بند فيها. هناك طريقتان لعرض قائمة السياق (Context Menu)، كما هو موضح بشكل 5-2، وهما:

- Floating Context Menu: حيث تظهر قائمة عائمة عندما يقوم المستخدم بنقرة وطويل على عنصر واجهة View. باستخدام هذا الوضع (Floating Context Menu)، يمكن تنفيذ إجراءات على عنصر واحد فقط في الوقت الواحد.

- Contextual Action Mode: وفيه يتم عرض عناصر القائمة (Menu)، التي تؤثر على العنصر الذي تم اختياره، ضمن شريط العمل (Action Bar) في الجزء العلوي من الشاشة. عندما يكون هذا الوضع مفعلاً، يمكن للمستخدمين تنفيذ إجراء على عناصر متعددة في وقت واحد (إذا كان التطبيق الخاص بك يسمح بذلك) (لن يتم التطرق للقواعد من نوع Contextual Action Mode في هذا الكتاب).

شكل 5-2: قائمة سياق عائمة (Floating Context Menu) على اليسار، وشريط عمل السياق (Contextual Action Bar) على اليمين.

إنشاء قائمة سياق عائمة (Floating Context Menu)

يتم إنشاء قائمة السياق العائمة (Floating Context Menu) باستخدام الخطوات التالية:

1. كما ذكرنا مسبقاً، قائمة السياق العائمة ترتبط بعنصر واجهة (View) محدد وتظهر عند النقر عليه. عنصر الواجهة (View) المراد ربط قائمة السياق (Context Menu) به يجب تسجيله بتنفيذ الدالة registerForContextMenu() ضمن الفعالية (Activity) وتمرير العنصر (View) لها. إذا كانت Context الفعالية (Activity) تستخدم قائمة عرض (ListView) وأردت استخدام نفس قائمة السياق Menu لكل القائمة (ListView)، يجب في هذه الحالة تسجيل القائمة (ListView) بتمريرها للدالة registerForContextMenu().

2. يتم كتابة كود في الدالة onCreateContextMenu() وال موجودة ضمن الفعالية (Activity). يتم من خلال هذه الدالة إنشاء القائمة من مصدرها في ملف XML وذلك باستخدام كائن من نوع MenuInflater كما هو موضح في المثال التالي:

```
@Override
public void onCreateContextMenu(ContextMenu menu, View v,
 ContextMenuInfo menuInfo) {
 super.onCreateContextMenu(menu, v, menuInfo);
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.context_menu, menu);
}
```

لاحظ أن الدالة onCreateContextMenu() يمرر لها، بالإضافة لقائمة (ContextMenu)، العنصر View والذي تم اختياره لتفعيل قائمة السياق (Context Menu) وكائن من النوع ContextMenu.ContextMenuInfo والذي يحتوي على معلومات إضافية خاصة بالعنصر الذي تم اختياره. هذه المعلومات يتم استخدامها إذا كان هناك عناصر Views متعددة وكل منها مرتبطة بقائمة سياق Context Menu مختلفة. في هذه الحالة تفيد هذه المعلومات في تحديد القائمة التي يجب إنشاؤها لكل عنصر عرض View.

3. كتابة كود الدالة onContextItemSelected() ضمن الفعالية (Activity) وذلك لتحديد الإجراء المراد تنفيذه عند النقر على أي من عناصر القائمة Context Menu. المثال التالي يوضح ذلك:

```
@Override
public boolean onContextItemSelected(MenuItem item) {
 AdapterContextMenuInfo info = (AdapterContextMenuInfo)
 item.getMenuInfo();
 switch (item.getItemId()) {
 case R.id.edit:
 editNote(info.id);
 }
}
```

```


 return true;
 case R.id.delete:
 deleteNote(info.id);
 return true;
 default:
 return super.onContextItemSelected(item);
 }
}

```

القائمة المنبثقة (PopupMenu)

القائمة المنبثقة (PopupMenu) (أنظر شكل 5.3) هي قائمة ملحقة بعنصر واجهة View وتشير أسفله (أو أعلاه إلى لم تتوفر مساحة لعرضها) كما في شكل. القائمة المنبثقة (PopupMenu) يمكن أن تستخدم في الحالات التالية:

1. إظهار قائمة من الإجراءات المتعلقة بمحظى معين. على سبيل المثال، عند النقر على زر في شريط العمل (Action Bar) يتم إظهار قائمة منبثقة تتضمن مجموعة من الإجراءات.
2. إظهار قائمة من الإجراءات التفصيلية التي تتفرع من إجراء أساسي. فمثلاً، عند النقر على زر "إرسال"، تظهر قائمة منبثقة من إجراءات "إرسال" أخرى مثل إرسال إلى الجميع، إرسال إلى صديق، إرسال إلى مجموعة، وهكذا.

شكل 5-3: القائمة المنبثقة (PopupMenu)

لاحظ أن القائمة المنبثقة متوفرة في إصدار أندرويد AP Level 11 وما بعده.

إظهار القائمة المنبثقة (PopupMenu) يتم بالخطوات التالية:

1. أنشئ كائن من نوع PopupMenu بحيث يمرر إلى الباني constructor الخاص بها الكائن Context الخاص بالتطبيق بالإضافة إلى عنصر الواجهة view التي يراد إلهاق القائمة به كما هو موضح:

2. استخدام كائن من نوع MenuInflater لإنشاء القائمة باستخدام ملف التصميم XML الخاص بالقائمة.

3. إظهار القائمة بتنفيذ الدالة .PopupMenu.show()

على سبيل المثال، الكود بالأعلى يوضح التصميم الخاص بزر Button والذي عند النقر عليه يتم تنفيذ الدالة showPopup و المسؤوله عن إظهار قائمة منبثقة (PopupMenu).

```
<ImageButton
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/ic_overflow_holo_dark"

 android:contentDescription="@string/descr_overflow_button"
 android:onClick="showPopup" />
```

الكود التالي يوضح الدالة showPopup() داخل الفعالية (Activity):

```
public void showPopup(View v) {
 PopupMenu popup = new PopupMenu(this, v);
 MenuInflater inflater = popup.getMenuInflater();
 inflater.inflate(R.menu.actions, popup.getMenu());
 popup.show();
}
```

ملاحظة: إبتداءً من الإصدار 14 API Level يمكن استخدام الدالة PopupMenu.inflate() بدلاً من استخدام .MenuInflater.inflate()

لتنفيذ إجراء معين عند النقر على أي عنصر في القائمة المنبثقة Popup يجب إنشاء مستمع (Listener) من نوع MenuPopupMenuItemClickListener و تسجيله باستخدام الدالة PopupMenu.setOnMenuItemClickListener() ومن ثم كتابة كود الإجراء المطلوب في الدالة .onMenuItemClick(). الكود التالي يوضح هذه الخطوة:

```

public void showMenu(View v) {
 PopupMenu popup = new PopupMenu(this, v);

 popup.setOnMenuItemClickListener(new
 OnMenuItemClickListener() {

 @Override
 public boolean onMenuItemClick(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.archive:
 archive(item);
 return true;
 case R.id.delete:
 delete(item);
 return true;
 default:
 return false;
 }
 }
});


 popup.inflate(R.menu.actions);
 popup.show();
}

```

تمرين عملی (5-1)

يهدف هذا التمرين إلى التدريب على إنشاء أنواع القوائم (Menus) المختلفة التي تم تفصيلها سابقاً في هذه الوحدة. واجهة التطبيق والقوائم التي يتم عرضها موضحة في شكل 5-4. يستخدم التطبيق قائمة خيارات Options (Menu) تظهر في شريط العمل (option 1, option 2,...) بينما تظهر بقية العناصر عند النقر على أيقونة Action Overflow أو النقر على زر "Menu" في الجهاز.

تحتوي واجهة التطبيق على زرین: "Show Popup Menu" ، "Show Context Menu" عند النقر عليهما تظهر قائمة السياق (Context Menu) و القائمة المنسدلة (PopupMenu) كما هو موضح في شكل 5-4. عند النقر على عنصر في أي من القوائم الثلاث يتم طباعة رسالة باستخدام Toast تظهر اسم العنصر.

شكل 4-5: واجهة التطبيق الخاص بتمرين 1-5: قائمة الخيارات Options Menu تظهر في شريط العمل (يمين)، قائمة السياق Context Menu (وسط)، القائمة المنبثقة Popup Menu (يسار)

تصميم الواجهة الرئيسية (MainActivity) موضح فيما يلي:

```

<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"

 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.menutest.MainActivity" >

 <Button
 android:id="@+id/contextBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"

```

```

 android:layout_centerHorizontal="true"
 android:text="show Context Menu"
 android:layout_marginTop="30dp" />

<Button
 android:id="@+id/popupBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/contextBtn"
 android:layout_centerHorizontal="true"
 android:text="show Popup Menu"
 android:onClick="showPopup" />

</RelativeLayout>

```

ملفات XML الخاصة بالقوائم الثلاثة موضحة فيما يلي:

أولاً: قائمة الخيارات (Options Menu)

```

//options_menu.xml
<?xml version="1.0" encoding="utf-8"?>
<menu
 xmlns:android="http://schemas.android.com/apk/res/android"
>
 <item android:id="@+id/option1" android:title="Option 1" android:showAsAction="ifRoom"></item>
 <item android:id="@+id/option2" android:title="Option 2" android:showAsAction="ifRoom"></item>
 <item android:id="@+id/option3" android:title="Option 3" android:showAsAction="ifRoom"></item>
</menu>

```

ثانياً: قائمة السياق (Context Menu)

```

// context_menu.xml
<?xml version="1.0" encoding="utf-8"?>
<menu
 xmlns:android="http://schemas.android.com/apk/res/android"
>
 <item android:id="@+id/context1" android:title="Context 1"></item>
 <item android:id="@+id/context2" android:title="Context 2"></item>

```

```

 <item android:id="@+id/context3" android:title="Context
3"></item>
</menu>

```

ثالثاً: القائمة المنبثقة (PopupMenu)

```

<?xml version="1.0" encoding="utf-8"?>
<menu
xmlns:android="http://schemas.android.com/apk/res/android"
>
 <item android:id="@+id/popup1" android:title="Popup
1"></item>
 <item android:id="@+id/popup2" android:title="Popup
2"></item>
 <item android:id="@+id/popup3" android:title="Popup
3"></item>
</menu>

```

ال코드 التالي يوضح الفعالية : (MainActivity)

```

1:  public class MainActivity extends Activity {
2:
3: @Override
4: protected void onCreate(Bundle savedInstanceState) {
5: super.onCreate(savedInstanceState);
6: setContentView(R.layout.activity_main);
7:
8: // Linking the button contextBtn with the context menu
9: Button contextBtn = (Button)
10: this.findViewById(R.id.contextBtn);
11: this.registerForContextMenu(contextBtn);
12: }
13:
14: @Override
15: public boolean onCreateOptionsMenu(Menu menu) {
16:
17: getMenuInflater().inflate(R.menu.options_menu,
18: menu);
19: return true;
20: }

```

```
21:
22: @Override
23: public boolean onOptionsItemSelected(MenuItem item) {
24: switch (item.getItemId()) {
25: case R.id.option1:
26: Toast.makeText(this, "Option 1 selected",
27: Toast.LENGTH_LONG).show();
28: return true;
29: case R.id.option2:
30: Toast.makeText(this, "Option 2 selected",
31: Toast.LENGTH_LONG).show();
32: return true;
33: case R.id.option3:
34: Toast.makeText(this, "Option 3 selected",
35: Toast.LENGTH_LONG).show();
36: return true;
37: default:
38: return super.onOptionsItemSelected(item);
39: }
40: }
41:
42: @Override
43: public void onCreateContextMenu(ContextMenu menu, View
44: v, ContextMenuInfo menuInfo) {
45: super.onCreateContextMenu(menu, v, menuInfo);
46: this.getMenuInflater().inflate(R.menu.context_menu,
47: menu);
48: }
49:
50: @Override
51: public boolean onContextItemSelected(MenuItem item) {
52: switch (item.getItemId()) {
53: case R.id.context1:
54: Toast.makeText(this, "Context 1 selected",
55: Toast.LENGTH_LONG).show();
56: return true;
57: case R.id.context2:
58: Toast.makeText(this, "Context 2 selected",
59: Toast.LENGTH_LONG).show();
60: return true;
```

```
61: case R.id.context3:
62: Toast.makeText(this, "Context 3 selected",
63: Toast.LENGTH_LONG).show();
64: return true;
65: default:
66: return super.onContextItemSelected(item);
67: }
68: }
69:
70: public void showPopup(View view) {
71: PopupMenu popup = new PopupMenu(this, view);
72: popup.setOnMenuItemClickListener(new
73: OnMenuItemClickListener() {
74:
75: @Override
76: public boolean onMenuItemClick(MenuItem
77: item) {
78: switch (item.getItemId()) {
79: case R.id.popup1:
80:
81: Toast.makeText(getApplicationContext(), "Popup 1
82: selected", Toast.LENGTH_LONG).show();
83: return true;
84: case R.id.popup2:
85:
86: Toast.makeText(getApplicationContext(), "Popup 2
87: selected", Toast.LENGTH_LONG).show();
88: return true;
89: case R.id.popup3:
90:
91: Toast.makeText(getApplicationContext(), "Popup 3
92: selected", Toast.LENGTH_LONG).show();
93: return true;
94: default:
95: return false;
96: }
97: }
98: );
99: MenuInflater inflater = popup.getMenuInflater();
100: inflater.inflate(R.menu.popup_menu,
```

```

101: popup.getMenu() ) ;
102: popup.show() ;
103: }
104: }

```

لاحظ أنه في الدالة `onCreate()` عند تشغيل الفعالية، يتم الوصول للزر "contextButton" وربطه بقائمة السياق عند طريقة الدالة `registerForContextMenu()` (أنظر سطر رقم 11).

قائمة الخيارات (Options Menu) يتم إنشاؤها ضمن الدالة `onCreateOptionsMenu()` (أنظر الكود من سطر 15 إلى 20) ويتم معالجة الأحداث المرتبطة بها ضمن الدالة `onOptionsItemSelected()` (أنظر الكود من سطر 23 إلى 40).

قائمة السياق (Context Menu) يتم إنشاؤها ضمن الدالة `onCreateContextMenu()` (أنظر الكود من سطر 43 إلى 48) ويتم معالجة الأحداث المرتبطة بها ضمن الدالة `onContextItemSelected()` (أنظر الكود من سطر 51 إلى 68).

القائمة المنبثقة (Popup Menu) يتم إنشاؤها ضمن الدالة `showPopup()` (أنظر الكود من سطر 70 إلى 103) والتي تنفذ عن الفر على الزر المخصص.

درج التصفح (Navigation Drawer)

درج التصفح (Navigation Drawer) هو لائحة تشتمل على عناصر للتحكم بالتطبيق، مثل الأزرار أو القائمة (ListView)، على يمين أو يسار الشاشة. تكون هذه اللائحة مخفية تلقائياً ويتم إظهارها عند السحب (swipe) باتجاه العرض (أنظر شكل 5-5). درج التصفح من الأدوات شائعة الاستخدام في تطبيقات أندرويد.

لإنشاء درج تصفح (Navigation Drawer) ضمن تطبيقك، يجب تصميم الواجهة باستخدام تصميم من نوع `DrawerLayout`. يجب أن يحتوي التصميم على جزئين:

1. المحتوى الأساسي (Main Content View): هذا الجزء يمثل المحتوى الأساسي للواجهة والذي يظل ثابتاً، ويجب أن يأتي في الترتيب الأول داخل ملف التصميم. يمكن أن يكون هذا الجزء عبارة عن تصميم (Layout) داخل التصميم (DrawerLayout) يحوي داخله مجموعة من عناصر العرض.

2. محتوى الدرج (Drawer Content) الجزء الثاني من التصميم `DrawerLayout` يمثل محتوى درج التصفح والذي يكون مخفياً ويهدر عند السحب فقط. يمكن أن يكون محتوى درج التصفح عبارة عن عنصر عرض وحيد (مثل `ListView`) أو مجموعة من العناصر يجمعها تصميم واحد (Layout). محتوى الدرج يجب أن يستخدم خاصية XML التالية: `android:layout_gravity`. والتي تأخذ القيمة "start" أو "end". هذه الخاصية تعني أن محتوى العرض يقع على يسار الشاشة ("start") أو يمينها ("end"). كما يجب أن يستخدم محتوى الدرج الخاصية `android:layout_width` لتحديد عرض درج الحوار عند عرضه. لاحظ أن درج التصفح يجب أن لا يحفي المحتوى الأساسي كاملاً عند عرضه.

شكل 5-5: درج التصفح ¹ (Navigation Drawer)

المثال التالي يوضح تصميم لواجهة بسيطة: لاحظ أن تصميم الواجهة يستخدم DrawerLayout. بداخله تم استخدام تصميم من نوع RelativeLayout (أو أي تصميم آخر) والذي يجب أن تحتوي العناصر الأساسية الثابتة للواجهة (Main Content View). الجزء الثاني من التصميم DrawerLayout هو قائمة العرض (ListView) والتي تمثل محتويات درج التصفح. لاحظ أن القائمة تستخدم الخاصية .android:layout_gravity

```
<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:theme="@android:style/Theme.WithActionBar"
 >
 <RelativeLayout >
 <!--Place main UI components here -->
 </RelativeLayout>
```

Navigation Drawer, Android Developers, <https://developer.android.com/design/patterns/navigation-drawer.html>¹

```


<ListView
 android:id="@+id/left_drawer"
 android:layout_gravity="start"
 android:layout_width="250dp"
 android:layout_height="match_parent"
 android:choiceMode="singleChoice"
 android:divider="@android:color/transparent"
 android:dividerHeight="0dp"
 android:background="#111"/>
</android.support.v4.widget.DrawerLayout>

```

ملاحظة: يمكن إدراج المحتوى الرئيسي (Main Content View) ضمن تصميم خارجي يسمى بالقطعة (Fragment) ومن ثم إدراج القطعة (Fragment) داخل التصميم (DrawerLayout). سيتم التطرق للقطعة (Fragments) في الوحدة التاسعة.

تمرين عملي (5-2)

في هذا التمرين سنقوم ببناء تطبيق معلوماتي عن المساجد الشهيرة في فلسطين وواجهته موضحة في شكل 6-5. يستخدم التطبيق درج التصفح (Navigation Drawer) لعرض قائمة بالمساجد، وعند النقر على اسم مسجد تظهر تفاصيله ضمن الواجهة الرئيسية. درج التصفح يكون مخفياً، ويتم عرضه عن طريق السحب من اليمين لليسار.

شكل 6-5: واجهة التطبيق الخاص بتمرين 2-5.

نقوم في البداية بإنشاء مصفوفة نصوص string-array باسم `mosques_array` ضمن المصادر تحتوي أسماء المساجد لعرضها ضمن قائمة (ListView) داخل درج التصفح (Navigation Drawer). سيتم لاحقاً الوصول لهذه المصفوفة برمجياً لتعبئه القائمة (ListView).

```
<resources>
 <string name="app_name">Navigation Drawer Example</string>
 <string-array name="mosques_array">
 <item>المكي الحرم</item>
 <item>النبيوي المسجد</item>
 <item>الأقصى المسجد</item>
 <item>الصخرة قبة</item>
 <item>إبراهيمي المسجد</item>
 <item>قباء مسجد</item>
 <item>العمري الجامع</item>
 </string-array>
</resources>
```

فيما يلي نعرض تصميم الواجهة الرئيسية والتي تتكون من المحتوى الرئيسي (تفاصيل المسجد) و درج التصفح : (Navigation Drawer

```
//activity_main.xml
<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:theme="@android:style/Theme.WithActionBar"
 >
 <ScrollView android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <RelativeLayout
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin">
 <ImageView
 android:id="@+id/imageView1"
```

```
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="20dp"
 android:src="@drawable/ic_launcher" />
<TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"

 android:layout_alignRight="@+id/imageView1"
 android:layout_below="@+id/imageView1"

 android:layout_gravity="center_vertical|right"
 android:textSize="20sp"
 android:layout_marginTop="30dp"
 android:text="TextView" />

 </RelativeLayout>
</ScrollView>
<ListView
 android:id="@+id/right_drawer"
 android:layout_gravity="end"
 android:layout_width="250dp"
 android:layout_height="match_parent"
 android:choiceMode="singleChoice"
 android:divider="@android:color/transparent"
 android:dividerHeight="0dp"
 android:background="#111"/>
</android.support.v4.widget.DrawerLayout>
```

لاحظ أن التصميم السابق (DrawerLayout) مكون من جزئين: الجزء الأول هو التصميم ScrollView وتحتوي داخله على تصميم RelativeLayout يضم عناصر العرض TextView و ImageView. العنصر ImageView يستخدم لعرض صورة المسجد بينما العنصر TextView يعرض معلومات عن المسجد. الجزء الثاني هو قائمة العرض (ListView) والتي تستخدم الخاصية android:layout_gravity="end" وذلك حتى يتم اختفاؤها في يمين الشاشة.

ال코드 التالي خاص بالفعالية MainActivity والتي يتم من خلالها إنشاء الواجهة ودرج التصفح ومعالجة الأحداث المختلفة:

```

1:  public class MainActivity extends Activity {
2: private DrawerLayout mDrawerLayout;
3: private ListView mDrawerList;
4: private ImageView mosqueImage;
5: private TextView mosqueDetails;
6: private String[] mosqueNames;
7:
8: @Override
9: protected void onCreate(Bundle savedInstanceState)
10: {
11: super.onCreate(savedInstanceState);
12: setContentView(R.layout.activity_main);
13:
14: mosqueNames =
15: getResources().getStringArray(R.array.mosques_array);
16: mDrawerLayout = (DrawerLayout)
17: findViewById(R.id.drawer_layout);
18: mosqueImage = (ImageView)
19: findViewById(R.id.imageView1);
20: mosqueDetails = (TextView)
21: findViewById(R.id.textView1);
22: mDrawerList = (ListView)
23: findViewById(R.id.right_drawer);
24: mDrawerList.setAdapter(new
25: ArrayAdapter<String>(this, R.layout.drawer_list_item,
26: mosqueNames));
27: mDrawerList.setOnItemClickListener(new
28: ListView.OnItemClickListener() {
29: @Override
30: public void onItemClick(AdapterView<?>
31: parent, View view, int position, long id) {
32: mDrawerList.setItemChecked(position, true);
33: String mosqueName = mosqueNames[position];
34: setTitle(mosqueName);
35: if (mosqueName.equalsIgnoreCase("المسجد الأقصى")) {
36: mosqueImage.setImageResource(R.drawable.aqsa);
37: mosqueDetails.setText("...");
```

```

38: }else if(mosqueName.equalsIgnoreCase("قبة الصخرة")) {
39: mosqueImage.setImageResource(R.drawable.dome);
40: mosqueDetails.setText("..."); 
41: }
42: mDrawerLayout.closeDrawer(mDrawerList);
43: }
44: });
45: ActionBarDrawerToggle mDrawerToggle = new
46: ActionBarDrawerToggle(
47: this,
48: mDrawerLayout,
49: R.drawable.ic_drawer,
50: R.string.drawer_open
51: ) {
52: public void onDrawerClosed(View view) { }
53: 
54: public void onDrawerOpened(View drawerView) { }
55: };
56: mDrawerLayout.setDrawerListener(mDrawerToggle);
57: }
58: }

```


في الدالة onCreate() يتم الوصول لمصفوفة الأسماء mosques_array عن طريق الكود التالي:

mosqueNames = getResources().getStringArray(R.array.mosques_array); (انظر سطر رقم 14). ومن ثم يتم تعبئة القائمة mDrawerList عن طريق استخدام ArrayAdapter (انظر سطر رقم 24). بعد ذلك يتم الاستماع لحدث النقر على عناصر القائمة باستخدام الدالة setOnItemClickListener() وكتابة الدالة onItemClick() (انظر الكود من سطر 27 إلى 30). الإجراء الذي يتم تطبيقه عند النقر على القائمة هو تغيير عنوان الفعالية بتنفيذ الدالة setTitle() وتحريك محتوى ImageView و TextView لعرض معلومات عن المسجد الذي تم اختياره (انظر الكود من سطر 32 إلى 41). كذلك يتم إخفاء درج التصفح (Navigation Drawer) عن طريق الدالة DrawerLayout.closeDrawer(); (سطر رقم 42).

يمكن كذلك الاستماع لأحداث فتح وإغلاق درج التصفح (Navigation Drawer) عن طريق الدالة DrawerLayout.setDrawerListener() والتي يمرر لها كائن من نوع ActionBarDrawerToggle. الإجراء المراد تطبيقه عن إغلاق أو فتح درج التصفح يتم كتابته في الدالتين onDrawerClose() و onDrawerOpened() على الترتيب. الكود في الأعلى (من سطر رقم 45 إلى 56) يوضح هذه الخطوة بالرغم من أنه لم يتم استخدامها لتنفيذ أي إجراء في هذا التطبيق.

أسئلة على الوحدة الخامسة

1. ما الفرق بين قائمة السياق (Context Menu) والقائمة المنبثقة (PopupMenu)؟ ومتى تستخدم كل منهما؟
2. قم بتعديل تمرين 3-4 والذي يعرض قائمة (ListView) تضم أسماء وصور مجموعة من الأصدقاء. عند الضغط لفترة على اسم صديق في القائمة يتم عرض قائمة سياق (Context Menu) تضمن زر حذف "Delete". عند النقر على زر الحذف يتم حذف السطر الخاص بالصديق من القائمة (ListView).
3. قم ببناء التطبيق الموضح بالشكل والذي يستخدم عنصر عرض من نوع WebView كمحتوى رئيسي ثابت بالإضافة إلى درج تصفح (Navigation Drawer) يضم قائمة بأسماء بعض المواقع الالكترونية الشهيرة مثل Facebook, Google, Apple, Microsoft وغيرها. درج التصفح يظهر عند السحب من اليسار لليمين، و عند النقر على أي منها، يتم إخفاء درج التصفح ومن ثم فتح الموقع في عنصر العرض WebView.

الوحدة السادسة:**استدامة البيانات في نظام أندرويد****(Data Persistence in Android)****يتعلم الطالب في هذه الوحدة:**

- ✓ الطرق المختلفة لحفظ البيانات الخاصة بتطبيقات أندرويد ومتى يجب استخدام كل منها.
- ✓ إنشاء تطبيقات ترتبط بقواعد البيانات.
- ✓ تنفيذ إجراءات مختلفة على قواعد البيانات وعرض النتائج في واجهة المستخدم.

لدراسة هذه الوحدة لابد من الإلمام بمبادئ التعامل مع قواعد البيانات تعليمات SQL المختلفة. كذلك لابد من الإلمام بأساسيات القراءة والكتابة للملفات بلغة جافا.

يوفر نظام أندرويد أكثر من طريقة لحفظ البيانات الخاصة بالتطبيقات. أهم هذه الطرق تشمل ما يلي:

- التفضيلات المشتركة (Shared Preferences): وتشمل حفظ بيانات أساسية بمفاتيح محددة - (key) .value pairs ().
- الذاكرة الداخلية (Internal Storage) وفيها يتم تخزين البيانات في الذاكرة الداخلية للجهاز.
- الذاكرة الخارجية (External Storage) وفيها يتم تخزين البيانات في ذاكرة خارجية مشتركة بين التطبيقات.
- قواعد البيانات (SQLite Databases): وفيها يتم تخزين البيانات في قواعد بيانات خاصة بالتطبيق.

استخدام أي من هذه الطرق يعتمد على احتياجات التطبيق مثل ما إذا كانت البيانات المراد حفظها خاصة بالتطبيق أو يمكن الوصول إليها من تطبيقات أخرى، وكذلك المساحة المطلوبة لتخزين البيانات. سيتم فيما يلي تفصيل كل من هذه الطرق:

(Shared Preferences)

الفضيلات المشتركة (SharedPreferences) هي مكون يوفر حفظ واسترجاع بيانات أساسية بسيطة. كل معلومة يتم حفظها يجب أن تكون على شكل مفتاح وقيمة (key-value) بحيث يحدد المفتاح (key) اسم مميز ليتم استعادة القيمة (value) فيما بعد عن طريقه. يمكن استخدام التفضيلات المشتركة لحفظ بيانات من الأنواع البدائية (primitive types) وتشمل: booleans, floats, ints, longs, and Strings. يتم الاحتفاظ بالبيانات المخزنة من تطبيق ما في التفضيلات المشتركة حتى بعد إغلاق هذا التطبيق.

للوصول إلى الكائن الخاص بالفضيلات المشتركة واستخدامه، يمكن استخدام وحدة من إحدى دالتين:

- `getSharedPreferences()`: استخدم هذه الدالة إذا أردت إنشاء أكثر من ملف لحفظ البيانات. لإنشاء ملف تفضيلات جديد يتم تمرير اسم جديد من خلال الدالة `getSharedPreferences()`.

- `getPreferences()`: في هذه الحالة يتم استخدام ملف واحد لكل فعالية لحفظ التفضيلات، ولا يتم تمرير أي اسم لهذه الدالة.

ولكتابة بيانات إلى التفضيلات المشتركة يجب القيام بالخطوات التالية:

1. تنفيذ الدالة `edit()` والتي تقوم بإرجاع كائن من نوع `SharedPreferences.Editor` والذي يتم من خلاله الكتابة.
2. أضف البيانات عن طريق تنفيذ مهام مثل: `.putBoolean()`, `putString()`, `putInt()`.
3. إعتماد تنفيذ عملية حفظ البيانات المدخلة عن طريق تنفيذ الدالة `commit()`.

المثال التالي يوضح كيفية حفظ متغير باسم `mSilentMode` من نوع `boolean` في التفضيلات المشتركة قبل إنتهاء الفعالية مباشرة، ثم يتم استرجاع هذه القيمة عند تشغيل الفعالية مرة أخرى:

```
public class Example extends Activity{
 public static final String PREFS_NAME = "MyPrefsFile";
 private Boolean mSilentMode;

 @Override
 protected void onCreate(Bundle state) {
 super.onCreate(state);
 ...

 // Restore preferences
 SharedPreferences settings =
 getSharedPreferences(PREFS_NAME, 0);
 mSilentMode =
 settings.getBoolean("silentMode", false);
 setSilent(mSilentMode); // Do something with silent
 }

 @Override
 protected void onStop() {
 super.onStop();

 // We need an Editor object to make preference
 // changes.
 SharedPreferences settings =

```

```

getSharedPreferences(PREFS_NAME, 0);
 SharedPreferences.Editor editor = settings.edit();
 editor.putBoolean("silentMode", mSilentMode);

 // Commit the edits!
 editor.commit();
}
}

```

انظر الدالة `onStop()` ولاحظ كيف تم تطبيق الخطوات في الأعلى لحفظ قيمة المتغير `mSilentMode` حيث تم استخدام المفتاح "silentMode" كمعرف. لاحظ أن ملف التفضيلات محدد باسم `MyPrefsFile` والذي تم تمريره للدالة `getSharedPreferences()`. عند تشغيل الفعالية مرة أخرى، يتم استرجاع البيانات من التفضيلات المشتركة أثناء تنفيذ الدالة `onCreate()`. لاحظ أنه تم الرجوع إلى نفس الملف والذي اسمه `MyPrefsFile`.

ملاحظة: عند تشغيل الفعالية لأول مرة لن يكون هناك بيانات مخزنة خاصة بالفعالية. في هذه الحالة سيأخذ المتغير القيمة الافتراضية وهي `false` والتي تم تحديدها في المدخل الثاني للدالة `getBoolean("silentMode", false)`.

الذاكرة الداخلية (Internal Storage)

يمكن تخزين البيانات مباشرةً في الذاكرة الداخلية للجهاز، وتكون البيانات المخزنة خاصة بالتطبيق الذي تم التخزين من خلاله ولا يمكن للتطبيقات الأخرى الوصول لهذه البيانات. عند حذف التطبيق تُحذف البيانات المتعلقة به تلقائياً.

لإنشاء وتخزين ملف في الذاكرة الداخلية يمكن استعمال الخطوات التالية:

1. نفذ الدالة `openFileOutput()` ومرر لها اسم الملف المراد انشاؤه وتخزينه ووضع الوصول `mode`. تقوم هذه الدالة بإنشاء الملف وإرجاع كائن من نوع `FileOutputStream` والذي من خلاله يتم الكتابة إلى الملف.
2. نظراً لأن `FileOutputStream` يستخدم لكتابة البيانات بالصيغة الأولية `Bytes`، و حتى تتمكن من كتابة أي نص، أنشي كائن من نوع `PrintWriter` ومرر له الكائن من نوع `.FileOutputStream`.
3. اكتب إلى الملف باستخدام الدالة `.print()`.
4. أغلق الكائنات من نوع `PrintWriter` و `FileOutputStream` ذلك حتى لا يبقى الملف مفتوحاً بعد الانتهاء منه.

هذه الخطوات موضحة في الكود التالي:

```

String fileName ="hello_file";
String string="hello world!";
FileOutputStream fos =
openFileOutput(fileName,Context.MODE_PRIVATE);
PrintWriter pr = new PrintWriter(fos);
pr.print(string);
pr.close();
fos.close();

```

لاحظ أن وضع الوصول MODE_PRIVATE يعني أن الوصول للملف خاص بالتطبيق الحالي فقط.

لقراءة ملف سبق تخربيه في الذاكرة الداخلية يمكن اتباع الخطوات التالية:

1. نفذ الدالة `openFileInput()` ومرر لها اسم الملف المراد فتحه. هذه الدالة تقوم بإرجاع كائن من نوع `InputStream`.
2. حتى تتمكن من قراءة محتويات الملف سطراً سطراً، أنشئ كائن من نوع `BufferedReader` ومرر له الكائن `InputStream`.
3. اقرأ محتويات الملف سطراً سطراً باستخدام الدالة `readLine` حتى تصل إلى نهاية الملف (عندما ترجع الدالة `readLine` قيمة `null`).
4. أغلق الكائنات من نوع `InputStream` و `BufferedReader`.

هذه الخطوات موضحة بال코드 التالي:

```

InputStream in = openFileInput("hello_file");
BufferedReader br = new BufferedReader(new
InputStreamReader(in));
String strLine;
while((strLine = br.readLine()) != null) {
System.out.println(strLine);
}
br.close();
in.close();

```

الذاكرة الخارجية (External Storage)

يدعم نظام أندرويد حفظ الملفات في الذاكرة الخارجية والتي قد تكون ذاكرة يمكن إزالتها وتركيبها مثل SD Card، أو ذاكرة ثابتة لا يمكن إزالتها. الملفات المخزنة في الذاكرة الخارجية يمكن الوصول إليها من أي تطبيق آخر وذلك بعكس الملفات المخزنة بالذاكرة الداخلية والتي تكون خاصة بالتطبيق.

قبل القراءة أو الكتابة للذاكرة الخارجية يجب إضافة إذن (permission) في ملف الوثيقة (Manifest) الخاص بالتطبيق، حيث أن هناك إذن بالقراءة (READ_EXTERNAL_STORAGE) و إذن بالكتابة (WRITE_EXTERNAL_STORAGE) كما هو موضح بالأسفل:

```
<manifest ...>
 <uses-permission
 android:name="android.permission.WRITE_EXTERNAL_STORAGE"/>
 android:name="android.permission.READ_EXTERNAL_STORAGE"/>
 ...
</manifest>
```

ملاحظة: ابتداء من Android 4.4 لا تحتاج لإذن permission إذا أردت كتابة أو قراءة ملفات خاصة بالتطبيق فقط.

كما يجب قبل محاولة الوصول للذاكرة الخارجية التأكد من أن الذاكرة متوفرة عن طريق تنفيذ الدالة `getExternalStorageState()`. الذاكرة الخارجية قد تكون في حالة "مرکبة" "Mounted" ، "مفودة" "missing" ، القراءة فقط "read only" بالإضافة لحالات أخرى. المثال التالي يوضح دالتين لفحص حالة الذاكرة الخارجية: الأولى تفحص إذا كانت الذاكرة متوفرة للكتابة والقراءة بينما تفحص الثانية إذا كانت الذاكرة متوفرة للقراءة فقط.

```
/* Checks if external storage is available for read and
write */
public boolean isExternalStorageWritable() {
 String state =Environment.getExternalStorageState();
 if(Environment.MEDIA_MOUNTED.equals(state)) {
 return true;
 }
 return false;
}

/* Checks if external storage is available to at least read */
public boolean isExternalStorageReadable() {
 String state =Environment.getExternalStorageState();
 if(Environment.MEDIA_MOUNTED.equals(state) ||
 Environment.MEDIA_MOUNTED_READ_ONLY.equals(state)) {
 return true;
 }
 return false;
}
```


المثال التالي يوضح كيفية تخزين ملف في الذاكرة الخارجية. الدالة Environment.getExternalStorageDirectory() تقوم بإرجاع مسار المجلد الذي يمثل الذاكرة الخارجية حيث يمكن حفظ الملفات.

```
File directory = Environment.getExternalStorageDirectory();
File file = new File(directory, "externalFile.txt");
if(!file.exists())
 file.createNewFile();
FileOutputStream fos = new FileOutputStream(file);
OutputStreamWriter osr = new OutputStreamWriter(fos);
PrintWriter pr = new PrintWriter(osr);
pr.write();
osr.close();
fos.close();
```

تمرين عملی (6-1)

يهدف هذا التمرين إلى التدرب على حفظ بيانات تطبيق ما باستخدام الطرق الموضحة مسبقاً وهي التفضيلات المشتركة (SharedPreferences)، الذاكرة الداخلية (Internal Storage) والذاكرة الخارجية (External Storage). واجهة التطبيق موضحة في شكل 6-1، وت تكون من مربع إدخال (EditText) يتم من خلاله إدخال نص ليتم حفظه واسترجاعه بالطرق المختلفة (حفظ في الذاكرة الداخلية، استرجاع من الذاكرة الداخلية، حفظ في الذاكرة الخارجية، استرجاع من الذاكرة الخارجية). لنتأكد من حفظ البيانات واسترجاعها بشكل سليم، نقوم بحفظ البيانات وإغلاق التطبيق ثم تشغيله مرة أخرى واسترجاع البيانات بنفس الطريقة التي حفظت بها، ونكرر هذه التجربة لكل طريقة

تحتوي واجهة التطبيق أيضاً على زرِي انتقاء (RadioButtons) لتحديد لون الخلفية (background)، حيث أن اختيار أي لون يؤدي إلى تغيير لون الخلفية. سنقوم باستخدام المفضيلات المشتركة (SharedPreferences) لحفظ اللون واسترجاعه عند إعادة تشغيل البرنامج وذلك باستخدام الدالتين (onResume() و onPause()) على التوالي.

شكل 1-6: واجهة التطبيق الخاص بتمرين 1-6

ملف تصميم الواجهة موضح في ما يلي:

```

<RelativeLayout
 xmlns:tools="http://schemas.android.com/tools"

 xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/container"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"

 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context=".MainActivity" >

 <EditText
 android:id="@+id/editText"
 android:layout_width="wrap_content"

```

```
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="40dp"
 android:ems="10" >
 <requestFocus />
</EditText>
<Button
 android:id="@+id/loadInBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/saveInBtn"
 android:layout_below="@+id/saveInBtn"
 android:onClick="loadInternal"
 android:text="Load Internal" />
<Button
 android:id="@+id/saveExBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/loadInBtn"
 android:layout_below="@+id/loadInBtn"
 android:onClick="saveExternal"
 android:text="Save External" />
<Button
 android:id="@+id/loadExBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/saveExBtn"
 android:layout_below="@+id/saveExBtn"
 android:onClick="loadExternal"
 android:text="Load External" />
<Button
 android:id="@+id/saveInBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/editText"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="15dp"
 android:onClick="saveInternal"
 android:text="Save Internal" />
```

```

<TextView
 android:id="@+id/tvBgColor"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignRight="@+id/radioGroup"
 android:layout_below="@+id/loadExBtn"
 android:layout_marginTop="24dp"
 android:text="Background Color:"
 android:textSize="20sp" />
<RadioGroup
 android:id="@+id/radioGroup"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/tvBgColor"
 android:layout_centerHorizontal="true" >
 <RadioButton
 android:id="@+id/rdRed"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginTop="10dp"
 android:text="Red" />
 <RadioButton
 android:id="@+id/rdGreen"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/rdRed"
 android:layout_below="@+id/rdRed"
 android:layout_marginTop="5dp"
 android:text="Green" />
</RadioGroup>
</RelativeLayout>

```

تذكر أننا سنحتاج إلى تغيير لون الخلفية أثناء عمل التطبيق، مما يستلزم الوصول للهيكلية (Layout) برمجياً لتغيير لونها بناءً على اختيار المستخدم من قائمة الألوان. للوصول للهيكلية (Layout)، يجب أن يكون لها رقم معرف (ID) في ملف R حتى نتمكن من تنفيذ الدالة `findViewById()`. لذلك تم إضافة الخاصية `android:id="@+id/container"` لملف التصميم حتى يتم إنشاء معرف Id لها.

تذكر أيضاً أنه للوصول للذاكرة الخارجية وحفظ البيانات يجب إضافة الإذن `WRITE_EXTERNAL_STORAGE` للفيام بذلك.

ال코드 التالي يوضح الفعالية (MainActivity) الخاصة بالتطبيق.

```

1: public class MainActivity extends Activity {
2:
3: public static final String PREFS = "myprefs";
4: public String bgColor;
5:
6: EditText editText;
7: @Override
8: protected void onCreate(Bundle savedInstanceState) {
9: super.onCreate(savedInstanceState);
10: setContentView(R.layout.activity_main);
11: editText = (EditText)
12: this.findViewById(R.id.editText);
13: RadioGroup rdGroup = (RadioGroup)
14: this.findViewById(R.id.radioGroup);
15: rdGroup.setOnCheckedChangeListener(new
16: OnCheckedChangeListener() {
17:
18: @Override
19: public void onCheckedChanged(RadioGroup
20: group, int checkedId) {
21: RadioButton selected = (RadioButton)
22: findViewById(checkedId);
23: bgColor =
24: selected.getText().toString();
25: setBackgroundColor(bgColor);
26: }
27: });
28: }
29:
30: public void saveInternal(View view) {
31: try {
32: FileOutputStream fos =
33: this.openFileOutput("myfile.txt",
34: Context.MODE_PRIVATE);
35: PrintWriter pr = new PrintWriter(fos);
36: pr.write(editText.getText().toString());
37: pr.close();
38: fos.close();

```

```
39: editText.setText("");
40: } catch (FileNotFoundException e) {
41: e.printStackTrace();
42: } catch (IOException e) {
43: e.printStackTrace();
44: }
45: }
46:
47: public void loadInternal(View view) {
48: try {
49: FileInputStream fis =
50: this.openFileInput("myfile.txt");
51: BufferedReader br = new BufferedReader(new
52: InputStreamReader(fis));
53: String txt="", tmp=null;
54: while((tmp=br.readLine()) != null){
55: txt+=tmp;
56: }
57: br.close();
58: fis.close();
59: editText.setText(txt);
60: } catch (FileNotFoundException e) {
61: e.printStackTrace();
62: } catch (IOException e) {
63: e.printStackTrace();
64: }
65: }
66:
67: public void saveExternal(View view) {
68: try {
69: if(isExternalStorageWritable()){
70: File directory =
71: Environment.getExternalStorageDirectory();
72: File file = new File(directory,
73: "externalFile.txt");
74: if(!file.exists())
75: file.createNewFile();
76: FileOutputStream fos = new
77: FileOutputStream(file);
78: OutputStreamWriter osr = new
```

```
79: OutputStreamWriter(fos);
80: PrintWriter pr = new PrintWriter(osr);
81:
82: pr.write(editText.getText().toString());
83: pr.close();
84: osr.close();
85: fos.close();
86: editText.setText("");
87: }
88: } catch (IOException e) {
89: e.printStackTrace();
90: }
91: }
92:
93: public void loadExternal(View view) {
94: try {
95: if(isExternalStorageReadable()) {
96: File directory =
97: Environment.getExternalStorageDirectory();
98: File file = new File(directory,
99: "externalFile.txt");
100: if(file.exists()) {
101: FileInputStream fis = new
102: FileInputStream(file);
103: InputStreamReader isr = new
104: InputStreamReader(fis);
105: BufferedReader br = new
106: BufferedReader(isr);
107: String txt="", tmp=null;
108: while((tmp=br.readLine()) !=
109: null) {
110: txt+=tmp;
111: }
112: br.close();
113: editText.setText(txt);
114: }
115: }
116: } catch (IOException e) {
117: e.printStackTrace();
118: }
}
```

```
119: }
120:
121: @Override
122: protected void onResume() {
123: super.onResume();
124: SharedPreferences sp =
125: this.getSharedPreferences(PREFS,
126: Context.MODE_PRIVATE);
127: bgColor = sp.getString("bgColor", null);
128: if(bgColor != null)
129: this.setBackgroundColor(bgColor);
130: }
131:
132: @Override
133: protected void onPause() {
134: super.onPause();
135: if(bgColor != null){
136: SharedPreferences sp =
137: this.getSharedPreferences(PREFS,
138: Context.MODE_PRIVATE);
139: Editor editor = sp.edit();
140: editor.putString("bgColor", bgColor);
141: editor.commit();
142: }
143: }
144:
145: protected void setBackgroundColor(String bgColor) {
146: RelativeLayout bgElement = (RelativeLayout)
147: findViewById(R.id.container);
148: if(bgColor.equals("Red"))
149: bgElement.setBackgroundColor(Color.RED);
150: else if(bgColor.equals("Green"))
151: bgElement.setBackgroundColor(Color.GREEN);
152: }
153:...
154: }
```

يحتوي الكود على أربعة دوال رئيسية كل منها مسؤولة عن تنفيذ إجراء محدد، وهي كما يلي:

- الدالة saveInternal() (أنظر الكود من سطر رقم 30 إلى 45): وفيها يتم قراءة النص من العنصر EditText وحفظه في الذاكرة الداخلية في ملف اسمه myfile.txt.
 - الدالة loadInternal() (أنظر الكود من سطر رقم 47 إلى 65): وفيها يتم قراءة الملف myfile.txt والذي تم حفظه مسبقاً في الذاكرة الداخلية، ومن ثم عرض محتويات الملف في العنصر EditText.
 - الدالة saveExternal() (أنظر الكود من سطر رقم 67 إلى 91): ويتم تنفيذها عند النقر على زر "Save External" ليتم حفظ النص المكتوب في العنصر EditText إلى الملف myfile.txt والذي يتم تخزينه في الذاكرة الخارجية. لاحظ أنه يتم فحص حالة الذاكرة الخارجية للتأكد من إمكانية الكتابة إليها قبل عملية الحفظ عن طريق تنفيذ الدالة isExternalStorageWritable().
 - الدالة loadExternal() (أنظر الكود من سطر رقم 93 إلى 119) ويتم تنفيذها عند النقر على زر "Load External" ليتم استرجاع محتوى الملف myfile.txt وعرضه في العنصر EditText. لاحظ أنه يتم فحص حالة الذاكرة الخارجية للتأكد من إمكانية القراءة منها قبل عملية الحفظ عن طريق تنفيذ الدالة isExternalStorageReadable().
- في الدالة onCreate() تم إنشاء مستمع من نوع OnCheckedChangeListener للاستماع لحدث النقر على أحد أزرار الانتقاء (RadioButton)، حيث يتم بناءً على ذلك تغيير لون الخلفية عن طريق تنفيذ الدالة setBackgroundColor() (أنظر الكود من سطر رقم 145 إلى 152)، وكذلك حفظ لون الخلفية الحالي في المتغير bgColor (أنظر الكود من سطر رقم 8 إلى 28).
- تم أيضاً تطبيق الدالتين onPause() (من سطر رقم 133 إلى 143) و onResume() (من سطر رقم 122 إلى 130) وذلك حتى يتم حفظ واسترجاع لون الخلفية الحالي تلقائياً عند إغلاق التطبيق وإعادة تشغيله، حيث يتم استخدام التفضيلات المشتركة ShardPreferences لهذا الغرض.

قواعد البيانات (SQLite Databases)

SQLite هي مكتبة برمجية مفتوحة المصدر (Open Source) تستخدم محرك قواعد بيانات Database يدعم قواعد البيانات العلاقة (Relational Databases) وما ينبع عنها من خصائص مثل SQL، والتعاملات (Transactions) و التصريرات المعدة مسبقاً (Prepared statements).

يدعم SQLite ثلاثة أنواع من البيانات هي النص TEXT وهو يقابل String في لغة الجافا، وهو long أو int في الجافا، و REAL وهو يقابل double في الجافا. أي أنواع أخرى من البيانات يجب تحويلها إلى أحد هذه الأنواع الثلاثة حتى يمكن تخزينها في قاعدة البيانات. كما أن SQLite لا يتحقق من نوعية البيانات قبل تخزينها، بمعنى أنه يمكن تخزين بيانات رقمية في عمود يقبل بيانات نصية والعكس صحيح.

مكتبة SQLite مضمنة في كل جهاز يعمل بنظام أندرويد، وبذلك لا يحتاج إلى إيه إعدادات أو تحميل ملفات لتشغيله. قاعدة البيانات الخاصة بأي تطبيق يتم تخزينها في المسار:

DATA/data/APP_NAME/databases/DATABASE_NAME

حيث DATA في المسار السابق ترمز إلى المسار الذي ترجعه الدالة Environment.getDataDirectory() في المسار السابق يرمز إلى اسم التطبيق، APP_NAME DATABASE_NAME يرمز إلى اسم قاعدة البيانات.

الرزمة android.database package تحتوي على كل الفئات (classes) اللازمة للتعامل مع قواعد البيانات، بينما الرزمة android.database.sqlite package تحتوي على الفئات (classes) الخاصة بالتعامل مع SQLite.

إنشاء قواعد البيانات

لإنشاء قاعدة بيانات جديدة لتطبيق أندرويد ما يجب إنشاء فئة جديدة (class) متفرعة من الفئة SQLiteOpenHelper كما هو موضح في المثال التالي حيث تم إنشاء الفئة MySQLiteHelper المتفرعة من SQLiteOpenHelper :

```
public class MySQLiteHelper extends SQLiteOpenHelper{

 public MySQLiteHelper(Context context, String name,
 int version) {
 super(context, name, null, version);
 }

 @Override
 public void onCreate(SQLiteDatabase db) {
 db.execSQL("create table student(id integer
primary key autoincrement not null, name text not null, age
integer);");
 }

 @Override
 public void onUpgrade(SQLiteDatabase db, int
oldVersion, int newVersion) {
 db.execSQL("drop table student");
 this.onCreate(db);
 }
}
```

لاحظ أنه من الباقي (Constructor) يتم استدعاء الباقي (Constructor) الخاص بالفئة الأم SQLiteOpenHelper حيث يمرر لها ثلاثة متغيرات أساسية وهي:

- المتغير context يشير إلى مكون التطبيق الذي يستخدم قاعدة البيانات مثل مؤشر لكان الفعالية المضيفة (Activity) أو الكائن الذي يمكن الحصول عليه من الدالة (getApplicationContext).
 - المتغير name يشير إلى اسم قاعدة البيانات المراد إنشاؤها أو تعديلها.
 - المتغير version يشير إلى رقم إصدار قاعدة البيانات، وهو رقم يبدأ من 1، ويجب زيارته في كل مرة يحدث فيها تغيير في هيكلية قاعدة البيانات.
- في اللغة الجديدة (SQLiteHelper Class) يجب إعادة كتابة الدوال التالية:
- () onCreate: ويتم استدعاؤها تلقائياً من النظام (لا تنفذ من التطبيق) عند إنشاء قاعدة البيانات لأول مرة. في الكود الموضح في الأعلى يتم إنشاء جدول باسم student مكون ثلاثة أعمدة وهي .id, name, age.
 - () onUpgrade: ويتم استدعاؤها تلقائياً إذا تغير رقم الإصدار version وذلك في حالة تغيير هيكلية قاعدة البيانات مثل حدوث تعديل على جدول معين.

على سبيل المثال، عند إنشاء قاعدة البيانات لأول مرة يتم تنفيذ الدالة () onCreate والتي يتم فيها إنشاء الجداول والربط بينها. عند حدوث أي تغيير في قاعدة البيانات مثل تعديل جدول ما، يجب زيادة رقم الإصدار عند إنشاء كائن من نوع SQLiteHelper يقوم بمقارنة هذا الرقم مع رقم آخر اصدار مسبق لقاعدة البيانات، وإذا كان مختلفاً يقوم بتنفيذ الدالة () onUpgrade حيث يتم فيها إجراء التعديل اللازم على هيكلية قاعدة البيانات. في المثال السابق تقوم الدالة () onUpgrade بحذف الجدول وإنشائه مرة أخرى.

الوصول والتعامل مع قواعد البيانات

اللغة SQLiteOpenHelper توفر الدالتين تمكن الوصول لقاعدة البيانات هما: () getReadableDatabase و () getWritableDatabase حيث تسمح الأولى بالقراءة فقط بينما توفر الثانية إمكانية القراءة والكتابة من قاعدة البيانات. كلتا الدالتين ترجعان مؤشر إلى الكائن SQLiteDatabase وهي المكون الأساسي الذي يتم من خلاله يتم تنفيذ أي تعليمات SQL.

يتوفر SQLiteDatabase الدوال insert(), update(), delete() و ذلك للإضافة والحذف والتعديل على محتوى قواعد البيانات. على سبيل المثال، الكود التالي يوضح كيفية إضافة بيانات إلى الجدول student الذي تم إنشاؤه مسبقاً. يتم تجهيز البيانات المراد إضافتها كائن من نوع ContentValues وفيه يتم إدخال البيانات على شكل مفتاح-قيمة (key-value)، حيث يحدد المفتاح (key) اسم العمود في الجدول بينما القيمة (value) تمثل محتوى السجل في العمود. الكائن ContentValues يمكن استخدامه لإضافة أو تعديل البيانات في الجدول.

```
// Create or access a database with the name "studentdb"
SQLiteHelper sqlHelper = new
SQLiteHelper(getApplicationContext(),"studentdb",1);
SQLiteDatabase db = sqlHelper.getWritableDatabase();
ContentValues values = new ContentValues();
values.put("name", name);
values.put("age", age);
```

```
db.insert("student", null, values);
db.close();
sqlHelper.close();
```

تنفيذ الاستعلامات (Queries)

تنفيذ الاستعلامات يتم باستخدام إحدى الدالن من الكائن `SQLiteDatabase`. هاتين الدالن هما:

- الدالة `rawQuery()` وهذه الدالة يمرر إليها الاستعلام والقيم المستعلم عنها كما في المثال التالي:

```
Cursor cursor = database.rawQuery("SELECT * from student where
name = ? and age > ?", new String[] {"Ahmed", "20"});
```

حيث `database` هو كائن من نوع `SQLiteDatabase`

- الدالة `query()` وهي توفر واجهة تمكن من إدخال الاستعلام وتفاصيله بشكل مرتب، وهي تأخذ الصيغة التالية:

```
public Cursor query (String table, String[] columns, String
selection, String[] selectionArgs, String groupBy, String
having, String orderBy, String limit);
```

حيث تفاصيل هذه المتغيرات موضحة بجدول 6 التالي:

جدول 1-6: تفاصيل المتغيرات المدخلة للدالة `SQLiteDatabase.query()`

اسم المتغير	وصف المتغير
Table	اسم الجدول الذي ينفذ عليه الاستعلام
Columns	اسماء الأعمدة المطلوب إرجاع قيمها. في حال الاستعلام عن كل الأعمدة تعطى <code>null</code>
Selection	هذا الجزء يمثل جملة WHERE والتي تحدد طريقة تصفية البيانات المستعلم عنها.
selectionArgs	هذا الجزء يعطي قيم لأي علامات استفهام ؟ قد تكون ضمن المتغير السابق Selection
groupBy	نكافئ group by في استعلام SQL
Having	نكافئ having في استعلام SQL
orderBy	نكافئ order by في استعلام SQL
Limit	قيمتها تحدد عدد النتائج التي يتم إرجاعها.

مثال لاستخدام الدالة `query()` للاستعلام عن بيانات من الجدول `student` موضح بالأعلى:

```
String[] allColumns = {"id", "name", "age"};
```

```
Cursor cursor = database.rawQuery("student", allColumns, "
WHERE name =? and age >?", new String[] {"Ahmed", "20"}, null, null, "name", null);
```

حيث database هو كائن من نوع SQLiteDatabase، وهذا الاستعلام يكافي استعلام SQL التالي:

```
SELECT id, name, age FROM student WHERE name="Ahmed" and
age>20 order by name
```

كلا الدالتين السابقتين rawQuery() و query() ترجعان كائن من نوع Cursor وهو مؤشر يُؤشر على جدول النتائج الناتج عن تنفيذ الاستعلام. يمكن قراءة البيانات عن طريق تحريك المؤشر من سطر لآخر وقراءة النتائج من كل سطر كما هو موضح في المثال التالي:


```
cursor.moveToFirst();
while (!cursor.isAfterLast()) {
 int id = cursor.getInt(0);
 String name = cursor.getString(1);
 int age = cursor.getInt(2);
 ...
 cursor.moveToNext();
}
cursor.close();
```

الدالة moveToFirst() تنقل المؤشر لأول سطر في النتائج. الدالة moveToNext() تحرك المؤشر خطوةً للأمام بعد قراءة السطر. الدالة isAfterLast() تفحص انتهاء عملية القراءة وهو ما يتحقق عند وصول المؤشر cursor لما بعد السطر الأخير.

يتم قراءة قيم الأعمدة لكل سطر باستخدام الدوال getInt() أو getString() وغيرها من دوال قراءة القيم، وهذه الدوال تأخذ رقم العمود المراد قراءته كمدخل. من المهم بعد الانتهاء من قراءة النتائج إغلاق المؤشر عن طريق الدالة close().

الإنشاء المسبق لقواعد البيانات

في كثير من الأحيان، يفضل إنشاء قاعدة البيانات في مرحلة تصميم التطبيق بدلاً من إنشاءها أثناء وقت التنفيذ كما هو الحال عند استخدام الكائن من نوع SQLiteOpenHelper. لإنشاء قواعد بيانات من نوع SQLite، يمكن استخدام بعض الأدوات المجانية التي تدعم ذلك مثل SQLite Database Browser (أنظر شكل 6-2) والمتوفر مجاناً من خلال الرابط sourceforge.net/projects/sqlitebrowser/.

شكل 2-6: واجهة الأداة البرمجية (SQLite Database Browser) المستخدمة في إنشاء قواعد البيانات

قاعدة البيانات المنشأة يتم حفظها كملف. لربط ملف قاعدة البيانات بتطبيق الأندرويد، يجب وضع الملف في مجلد assets، ثم يجب كتابة الكود التالي في الدالة onCreate() عن بداية تشغيل الفعالية حتى يتم نسخ الملف إلى الجهاز. المثال التالي يوضح الكود اللازم لنسخ ملف قاعدة البيانات stdedb إلى الجهاز ومن ثم إنشاء كائن من نوع SQLiteDatabase.

```

...
protected void onCreate(Bundle savedInstanceState) {
...
String destPath = "/data/data/" + getPackageName() +
"/databases";
try {
 File f = new File(destPath);
 if (!f.exists()) {
 f.mkdirs();
 f.createNewFile();
 //نسخ ملف قاعدة البيانات من مجلد assets إلى الجهاز---
 CopyDB(getApplicationContext().getAssets().open("stdedb"),
 new FileOutputStream(destPath + "/stdedb"));
 }
} catch (FileNotFoundException e) {
}

```

```

 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 }
}

SQLiteDatabase database =
SQLiteDatabase.openDatabase(destPath + "/stddb", null,
SQLiteDatabase.OPEN_READWRITE);
...
}

public void CopyDB(InputStream inputStream, OutputStream
outputStream) throws IOException {
 //---copy 1K bytes at a time---
 byte[] buffer = new byte[1024];
 int length;
 while ((length = inputStream.read(buffer)) > 0) {
 outputStream.write(buffer, 0, length);
 }
 inputStream.close();
 outputStream.close();
}


```

تمرين عملي (6-2)

في هذا التمرين سنقوم ببناء تطبيق أندرويد متكامل للربط مع قاعدة بيانات وتنفيذ إجراءات مختلفة عليها مثل تنفيذ الاستعلامات والإضافة والحذف. قاعدة البيانات باسم studentdb وتحتوي جدول واحد باسم student يتكون من ثلاثة أعمدة id, name, age. الواجهة الرئيسية للتطبيق موضحة في شكل 6-3 وتحتوي على ثلاثة أزرار: "View All" لعرض كل أسماء الطلاب من قاعدة البيانات، "Insert" لإضافة بيانات طالب جديد، و "Delete" لحذف طالب من قاعدة البيانات.

عرض أسماء الطلاب يتم من خلال قائمة (ListView) في فعالية (Activity) منفصلة. إضافة بيانات طالب جديد يتم من خلال نموذج إدخال يظهر عند النقر على زر "Insert" حيث يطلب من المستخدم إدخال اسم الطالب وعمره ومن ثم النقر على زر "Insert" للحفظ. حذف البيانات يتم عن طريق عرض قائمة الطلاب في (ListView) حيث أن النقر على أي سطر في القائمة يظهر قائمة جانبية فيها أمر الحذف "Delete" ، وعند النقر عليه يتم إزالة بيانات الطالب من القائمة (ListView) ومن قاعدة البيانات.

MainActivity

ViewActivity

InsertActivity

DeleteActivity

شكل 3-6: واجهات التطبيق الخاص بتمرين 2-6.

قبل الحديث عن تصميم الواجهات وال코드 الخاص بالفعاليات، سنعرض كود الأجزاء المتعلقة بقواعد البيانات، كما ذكرنا مسبقاً، الخطوة الأولى للوصول إلى أو إنشاء قاعدة البيانات هو بإنشاء فئة (class) متفرعة من SQLiteOpenHelper. الكود التالي يوضح الفئة (class) باسم SQLiteOpenHelper والتي تؤدي هذا الغرض:

```

1:  public class SQLiteOpenHelper extends SQLiteOpenHelper{
2:
3: public static final String DATABASE_NAME =
4: "studentdb";
5: public static final int DATABASE_VERSION = 1;
6: public static final String STUDENT_TABLE = "student";
7: public static final String[] allColumns =
8: {"_id","name","age"};
9:
10: public SQLiteOpenHelper(Context context, String name,
11: int version) {
12: super(context, name, null, version);
13: }
14:
15: @Override
16: public void onCreate(SQLiteDatabase db) {
17: db.execSQL("create table student(_id integer
18: primary key autoincrement not null, name text not
19: null, age integer);");
20: }
21:
22: @Override
23: public void onUpgrade(SQLiteDatabase db, int
24: oldVersion, int newVersion) {
25: db.execSQL("drop table student");
26: this.onCreate(db);
27: }
28: }
```

لاحظ الثوابت المعرفة في بداية الفئة (class) (أنظر الكود من سطر رقم 3 إلى 8) والتي تحدد اسم قاعدة البيانات studentdb ورقم إصدارها 1 واسم الجدول الذي سيتم الوصول إليه في قاعدة البيانات وهو student واسماء الأعمدة في الجدول في مصفوفة باسم allColumns. تم تعريف هذه الثوابت لأن سيتم استخدامها بكثرة في التطبيق في كل مرة يتم الوصول إلى قاعدة البيانات.

لتسهيل التعامل مع البيانات الخاصة لكل طالب والتعامل مع كل بيانات طالب كوحدة واحدة، تم إنشاء الفئة (class) باسم Student كالتالي:

```

1: public class Student {
2:
3: private int id;
4: private String name;
5: private int age;
6:
7: public Student() {}
8:
9: public Student(int id, String name, int age) {
10: this.id = id;
11: this.name = name;
12: this.age = age;
13: }
14: public int getId() {
15: return id;
16: }
17: public void setId(int id) {
18: this.id = id;
19: }
20: public String getName() {
21: return name;
22: }
23: public void setName(String name) {
24: this.name = name;
25: }
26: public int getAge() {
27: return age;
28: }
29: public void setAge(int age) {
30: this.age = age;
31: }
32:}

```

لتسهيل تنفيذ الإجراءات المختلفة على قاعدة البيانات تم إنشاء فئة (class) باسم StudentDBUtility والتي يتم من خلالها استخدام كائن من الفئة SQLiteHelper المنشأة مسبقاً لتنفيذ الإجراءات المختلفة على قاعدة البيانات. كود الفئة StudentDBUtility موضح بالأسفل:

```

1: public class StudentDBUtility {
2:
3: SQLiteHelper myHelper;

```

```
4: SQLiteDatabase db;
5:
6: public StudentDBUtility(Context context, String
7: databaseName, int version) {
8: myHelper = new MySQLiteHelper(context,
9: databaseName, version);
10: }
11:
12: public void open() {
13: db = myHelper.getWritableDatabase();
14: }
15:
16: public void close() {
17: if(db != null && db.isOpen())
18: db.close();
19: myHelper.close();
20: }
21:
22: public List<Student> getAllStudents() {
23: List<Student> students = new
24: ArrayList<Student>();
25: Cursor cursor =
26: db.query(MySQLiteHelper.STUDENT_TABLE,
27: MySQLiteHelper.allColumns, null, null, null, null,
28: "name");
29: cursor.moveToFirst();
30: while(!cursor.isAfterLast()) {
31: int id = cursor.getInt(0);
32: String name = cursor.getString(1);
33: int age = cursor.getInt(2);
34: Student s = new Student(id, name, age);
35: students.add(s);
36: cursor.moveToNext();
37: }
38: cursor.close();
39: return students;
40: }
41:
42: public long insertStudent(String name, int age) {
43: ContentValues values = new ContentValues();
```

```

44: values.put("name", name);
45: values.put("age", age);
46: return db.insert(MySQLiteHelper.STUDENT_TABLE,
47: null, values);
48: }
49:
50: public long deleteStudent(int id) {
51: return db.delete(MySQLiteHelper.STUDENT_TABLE,
52: "_id = ?", new String[]{String.valueOf(id)});
53: }
54: }

```

لاحظ أن الفئة StudentDBUtility تحتوي على ثلاثة دوال رئيسية تمثل الإجراءات المطلوب تنفيذها على الجدول student في قاعدة البيانات. هذه الدوال هي:

- الدالة getAllStudents() (أنظر الكود من سطر رقم 22 إلى 40): وتستخدم للاستعلام عن كل الطلاب الموجودين في الجدول student ومن ثم إرجاع قائمة List تحتوي على بيانات جميع الطلبة ممثلاً بكتائنات من نوع Student. لاحظ أن هذه الدالة تخفى تفاصيل الاستعلام والوصول لقاعدة البيانات حيث تقوم بارجاع قائمة List بيانات الطلبة مخزنة في كائنات من نوع Student. لاحظ أيضاً صيغة الاستعلام وهي:

```
db.query(MySQLiteHelper.STUDENT_TABLE,
 MySQLiteHelper.allColumns, null, null, null, null, "name");
حيث تكافيء استعلام SQL التالي:
```

```
SELECT _id, name, age from student ORDER BY name
```

ملاحظة: في حالة الاستعلامات عن كل الأعمدة في الجدول يمكن تمرير null بدلاً من المصفوفة allColumns. كما أنه عند الحاجة لبيانات محددة، يفضل تمرير أسماء الأعمدة التي تحتوي على البيانات المطلوبة فقط وذلك لأن الاستعلام عن كل الأعمدة يتطلب مزيد من الوقت.

- الدالة insertStudent() (أنظر الكود من سطر رقم 42 إلى 48): وفيها يتم إدخال بيانات طالب جديد بتمرير قيم الإسم name وال عمر age. قيمة id الخاصة بالطالب يتم إنشاؤها تلقائياً في الجدول عن إضافة سطر جديد.
- الدالة deleteStudent() (أنظر الكود من سطر رقم 50 إلى 53): وهي لحذف بيانات الطالب حسب قيمة id التي يتم تمريرها للدالة.
- الدوال open() و close() لفتح الاتصال بقاعدة البيانات وإغلاقه (أنظر الكود من سطر رقم 12 إلى 20).

لاحظ أنه سيتم استخدام كائن من الفئة StudentDBUtility من داخل الفعاليات المختلفة (Activities) للوصول إلى قاعدة البيانات.

تم أيضاً إنشاء محول خاص (Custom Adapter) ولذلك لعرض بيانات الطلاب في القائمة (ListView) في كلا الفعاليتين: (ViewActivity) و (DeleteActivity) (أنظر شكل 6-3). السبب في إنشاء محول خاص (Custom Adapter) هو أننا نريد تمرير مصفوفة الطلاب المكونة من مجموعة من الكائن Student لعرض أسماء الطلبة في القائمة (ListView) بدلاً من استخدام المحول الافتراضي ArrayAdapter هو أن القائمة ستعرض وتعامل مع كائن من نوع Student وليس String. الهدف هو حفظ واسترجاع الكائن Student الخاص بكل طالب عن النقر على أي سطر في قائمة العرض (ListView). استرجاع الكائن Student يمكن لاحقاً من معرفة المعرف الخاص به id حتى نتمكن من حذفه مثلاً.

المحول الافتراضي ArrayAdapter يدعم عرض جمل نصية فقط في القائمة (ListView) لذلك يمكن استخدامه لعرض أسماء الطلاب ولكن لن نستطيع عند استخدامه من استرجاع معلومات الطالب الأخرى من القائمة (ListView). الكود الخاص بالمحول StudentCustomAdapter موضح بالأسفل (لاحظ أنه متغير من الفعالية). (BaseAdapter).

```

1:  public class StudentCustomAdapter extends BaseAdapter{
2:
3: Context context;
4: List<Student> students;
5:
6: public StudentCustomAdapter(Context context,
7: List<Student> students) {
8: this.students = students;
9: this.context = context;
10: }
11:
12: public View getView(int position, View view, ViewGroup
13: parent) {
14: if(view == null){
15: LayoutInflator inflater = (LayoutInflator)
16: context.getSystemService(Context.LAYOUT_INFLATER_
17: SERVICE);
18: view =
19: inflater.inflate(R.layout.student_list_layout, parent,
20: false);
21: TextView tv = (TextView)
22: view.findViewById(R.id.viewName);
23:
24: tv.setText(students.get(position).getName());

```

```
25: ViewHolder vh = new ViewHolder();
26: vh.text = tv;
27: view.setTag(vh);
28: }else{
29: ViewHolder vh = (ViewHolder) view.getTag();
30:
31: vh.text.setText(students.get(position).getName());
32: }
33: return view;
34: }
35:
36: static class ViewHolder{
37: public TextView text;
38: }
39:
40: @Override
41: public int getCount() {
42: return students.size();
43: }
44:
45: @Override
46: public Object getItem(int position) {
47: return students.get(position);
48: }
49:
50: @Override
51: public long getItemId(int position) {
52: return position;
53: }
54:
55: public void remove(Student student) {
56: students.remove(student);
57: this.notifyDataSetChanged();
58: }
59: }
```

لاحظ أن الدالة `getItem()` (أنظر الكود من سطر رقم 46 إلى 48) تقوم بارجاع كائن من نوع `Student` بناءً على المكان `position` التي يتم اختياره في القائمة (`ListView`), وهو ما يمكن من الاستماع لحدث النقر على القائمة (`ListView`) واسترجاع الكائن الخاص بالطالب `Student` حسب المكان الذي تم النقر عليه.

لاحظ أيضاً أنه تم إضافة دالة باسم remove() (أنظر الكود من سطر رقم 55 إلى 58) حيث يمرر لها كائن من نوع Student لحذفه، ومن ثم تحديث محتوات القائمة (ListView) بتنفيذ الدالة (notifyDataSetChanged())

لاحظ أيضاً أنه في الدالة (getView()) (أنظر الكود من سطر رقم 12 إلى 34) يتم إنشاء الواجهة الخاصة بكل سطر باستخدام الدالة inflate() حيث يتم تمرير المعرف الخاص بملف تصميم الهيكلية وهو حيث يستخدم التصميم التالي:

```
<?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"
 android:orientation="vertical"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"

 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 >

 <TextView
 android:id="@+id/viewName"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:textSize="16dp"
 android:text="TextView" />
</LinearLayout>
```

تصميم الواجهات الخاصة بالتطبيق يتم باستخدام ملفات التصميم Layout التالية:

أولاً: تصميم الواجهة الرئيسية (MainActivity) موضح فيما يلي:

```
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/RelativeLayout1"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 android:paddingBottom="@dimen/activity_vertical_margin"
```

```
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context=".MainActivity" >

 <TextView
 android:id="@+id/tvStudentDB"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="28dp"
 android:text="Student Database"
 android:textSize="28sp"
 android:textStyle="bold" />
 <Button
 android:id="@+id/viewAllBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/tvStudentDB"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="5dp"
 android:text="View All" />
 <Button
 android:id="@+id/insertBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/viewAllBtn"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="5dp"
 android:text="Insert" />
 <Button
 android:id="@+id/deleteBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/insertBtn"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="5dp"
 android:text="Delete" />
</RelativeLayout>
```

ثانياً: تصميم واجهة الإدخال (InsertActivity) موضح فيما يلي:

```

<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/LinearLayout1"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"

 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.sqlite.InsertActivity" >
 <TextView
 android:id="@+id/tvTitle"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:textSize="24sp"
 android:textStyle="bold"
 android:layout_gravity="center"
 android:text="Insert Student" />

 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="20dp"
 >
 <TextView
 android:id="@+id/tvStdName"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:textSize="18sp"
 android:text="Name" />
 <EditText
 android:id="@+id/insertName"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_weight="1"

```

```
 android:ems="10" >
 <requestFocus />
 </EditText>
</LinearLayout>
<LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="2dp" >

 <TextView
 android:id="@+id/tvStdAge"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:textSize="18sp"
 android:text="Age"/>

 <EditText
 android:id="@+id/insertAge"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:ems="10" />
</LinearLayout>
<Button
 android:id="@+id/confirmInsertBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:layout_marginTop="10dp"
 android:text="OK" />
</LinearLayout>
```

واجهة العرض (ViewActivity) و الحذف (DeleteActivity) تستخدم التصميم الافتراضي للفعالية (ListActivity)، أي أنه ليس لهما ملف تصميم لاهيكلية.

قبل كتابة الكود الخاص في الفعاليات (Activities) يجب التأكيد من إضافة إدن الكتابة للذاكرة الخارجية لملف .Manifest. كذلك يجب التأكيد من الإعلان عن كل الفعاليات التي يتم إنشاؤها في ملف الوثيقة

سنقوم الآن بتفصيل الكود الخاص بكل فعالية (Activity):

أولاً: الفعالية MainActivity والكود الخاص بها موضح بالأسفل. تعرض هذه الفعالية أزرار تنفيذ الإجراءات المختلفة. عند النقر على كل زر يتم تشغيل فعالية جديدة لتنفيذ الإجراء المطلوب. فمثلاً، عند النقر على الزر "viewAllBtn" (أنظر الكود من سطر رقم 9 إلى 18) يتم إنشاء هدف صريح (Explicit Intent) يحدد الفعالية (ViewActivity) والتي سيتم فيها عرض الأسماء. بعد ذلك يتم تشغيل الفعالية (ViewActivity) بتنفيذ الدالة startActivity() حيث يمرر الهدف (Intent) كمدخل للدالة (Intent رقم 16).

```

1:  public class MainActivity extends Activity {
2:
3: @Override
4: protected void onCreate(Bundle savedInstanceState) {
5: super.onCreate(savedInstanceState);
6: setContentView(R.layout.activity_main);
7: Button viewAllBtn = (Button)
8: this.findViewById(R.id.viewAllBtn);
9: viewAllBtn.setOnClickListener(new
10: OnClickListener() {
11:
12: @Override
13: public void onClick(View v) {
14: Intent intent = new
15: Intent(MainActivity.this, ViewActivity.class);
16: startActivity(intent);
17: }
18: });
19: Button insertBtn = (Button)
20: this.findViewById(R.id.insertBtn);
21: insertBtn.setOnClickListener(new
22: OnClickListener() {
23:
24: @Override
25: public void onClick(View v) {
26: Intent intent = new
27: Intent(getApplicationContext(),
28: InsertActivity.class);
29: startActivity(intent);
30: }
31: });
32: Button deleteBtn = (Button)
33: this.findViewById(R.id.deleteBtn);
34: deleteBtn.setOnClickListener(new

```

```

35: OnClickListener() {
36:
37: @Override
38: public void onClick(View v) {
39: Intent intent = new
40: Intent(getApplicationContext(), DeleteActivity.class);
41: startActivity(intent);
42: }
43: );
44: }
45: }

```

ثانياً: الفعالية ViewActivity وهي المسؤولة عن عرض أسماء الطلاب والكود الخاص بها موضح بالأمثلة. لاحظ أن هذه الفعالية تقوم بإنشاء كائن من نوع StudentDBUtility للربط مع قاعدة البيانات (أنظر سطر رقم 6)، ومن ثم الاستعلام عن كل الطلاب من خلال الدالة getAllStudents() (أنظر الأسطر 10 و11). قائمة بيانات الطلبة المرجعة List<Student> students يتم تمريرها إلى محول من نوع ListView لتعبئته القائمة StudentCustomAdapter (أنظر سطر رقم 12).

```

1: public class ViewActivity extends ListActivity {
2:
3: @Override
4: protected void onCreate(Bundle savedInstanceState) {
5: super.onCreate(savedInstanceState);
6: StudentDBUtility dbUtility = new
7: StudentDBUtility(this, MySQLiteHelper.DATABASE_NAME,
8: MySQLiteHelper.DATABASE_VERSION);
9: dbUtility.open();
10: List<Student> students =
11: dbUtility.getAllStudents();
12: StudentCustomAdapter adapter = new
13: StudentCustomAdapter(this, students);
14: this.setListAdapter(adapter);
15: dbUtility.close();
16: }
17: }

```

ثالثاً: الفعالية InsetActivity والموضحة بالأمثلة من خلالها تتم عملية إدخال بيانات الطالب. لاحظ أنه في هذه الدالة يتم أيضاً استخدام كائن من نوع StudentDBUtility (أنظر سطر رقم 11) لإدخال بيانات الطالب من خلال الدالة insertStudent(). عند النقر على زر الإضافة "Insert" يتم تنفيذ إجراء الموضح في الأسطر من

26 إلى 43 حيث يتم قراءة العناصر المدخلة (الاسم وال عمر) ثم تنفيذ الدالة insertStudent() (أنظر سطر رقم 33). اذا كانت قيمة result المرجعة تساوي 1- فهذا يعني أن عملية الإضافة لم تتم بنجاح حيث يتم طباعة رسالة Toast تبين ذلك (أنظر الأسطر من 34 إلى 43). لاحظ أيضاً أن الاتصال مع قاعدة البيانات يبدأ في الدالة onCreate() (أنظر سطر رقم 8). يبقى الاتصال مفتوحاً حتى يتم إغلاق أو ايقاف الفعالية عند تنفيذ الدالة onPause() (أنظر سطر رقم 51) والتي يتم فيها إغلاق الاتصال مع قاعدة البيانات.

```

1:  public class InsertActivity extends Activity {
2:
3: EditText nameTxt;
4: EditText ageTxt;
5: StudentDBUtility dbUtility;
6:
7: @Override
8: protected void onCreate(Bundle savedInstanceState) {
9: super.onCreate(savedInstanceState);
10: setContentView(R.layout.activity_insert);
11: dbUtility = new StudentDBUtility(this,
12: MySQLiteHelper.DATABASE_NAME,
13: MySQLiteHelper.DATABASE_VERSION);
14: dbUtility.open();
15: nameTxt = (EditText)
16: this.findViewById(R.id.insertName);
17: ageTxt = (EditText)
18: this.findViewById(R.id.insertAge);
19: Button confirmInsertBtn = (Button)
20: this.findViewById(R.id.confirmInsertBtn);
21: confirmInsertBtn.setOnClickListener(new
22: OnClickListener() {
23:
24: @Override
25: public void onClick(View v) {
26: if(nameTxt.getText() !=null &&
27: ageTxt.getText() !=null){
28: String name =
29: nameTxt.getText().toString();
30: int age =
31: Integer.parseInt(ageTxt.getText().toString());
32: long result =
33: dbUtility.insertStudent(name, age);
34: if(result == -1) {

```

```

35:
36: Toast.makeText(getApplicationContext(), "Error occurred
37: while inserting data", Toast.LENGTH_SHORT).show();
38: }else{
39:
40: Toast.makeText(getApplicationContext(), "Item inserted
41: successfully", Toast.LENGTH_SHORT).show();
42: nameTxt.setText("");
43: ageTxt.setText("");
44: }
45: }
46: })
47: );
48: }
49:
50: @Override
51: protected void onPause() {
52: super.onPause();
53: dbUtility.close();
54: }
55: }

```

رابعاً: الفعالية `DeleteActivity` والتي يتم من خلالها الحذف عن طريق اختيار العنصر المراد حذفه من قائمة `Delete` (زر في القائمة الجانبية). الكود الخاص بهذه الفعالية موضح فيما يلي:

```

1: public class DeleteActivity extends ListActivity {
2:
3: StudentDBUtility dbUtility;
4: StudentCustomAdapter adapter;
5:
6: @Override
7: protected void onCreate(Bundle savedInstanceState) {
8: super.onCreate(savedInstanceState);
9: dbUtility = new StudentDBUtility(this,
10: MySQLiteHelper.DATABASE_NAME,
11: MySQLiteHelper.DATABASE_VERSION);
12: dbUtility.open();
13: List<Student> students =
14: dbUtility.getAllStudents();
15: adapter = new StudentCustomAdapter(this,
16: students);

```

```
17: this.setListAdapter(adapter);
18: this.getListView().setOnItemClickListener(new
19: OnItemClickListener() {
20:
21: @Override
22: public void onItemClick(AdapterView<?>
23: parent, View view,
24: int position, long id) {
25: Student student =
26: (Student)parent.getItemAtPosition(position);
27: showPopup(view, student);
28: }
29: );
30: }
31:
32: public void showPopup(View view, final Student
33: student) {
34: PopupMenu popUpMenu = new PopupMenu(this, view);
35: popUpMenu.getMenuInflater().inflate(R.menu.
36: contextmenu, popUpMenu.getMenu());
37: popUpMenu.setOnMenuItemClickListener(new
38: OnMenuItemClickListener() {
39:
40: @Override
41: public boolean onMenuItemClick(MenuItem
42: menuItem) {
43:
44: dbUtility.deleteStudent(student.getId());
45: adapter.remove(student);
46: return false;
47: }
48: );
49: popUpMenu.show();
50: }
51: @Override
52: protected void onPause() {
53: super.onPause();
54: dbUtility.close();
55: }
56: }
```


لاحظ أن الفعالية تستخدم أيضاً كائناً من نوع `StudentDBUtility` للوصول لقاعدة البيانات (أنظر سطر رقم 9)، حيث يتم في البداية الاستعلام عن كل الطلاب من خلال الدالة `getAllStudents()` وعرضها في القائمة `(ListView)` باستخدام محول من نوع `StudentCustomAdapter` (أنظر الأسطر من 14 إلى 17). تم أيضاً إضافة مستمع `(Listener)` من نوع `(OnItemClickListener)` للاستماع لحدث النقر على أي سطر في القائمة `(ListView)` (أنظر سطر رقم 18). عند اختيار أي طالب من القائمة يتم استرجاع الكائن `Student` الذي تم اختياره ومن ثم يتم عرض قائمة سياق `Context Menu` تظهر زر الحذف `Delete`. يتم إنشاء قائمة السياق بتنفيذ الدالة `showPopup()` والتي يمرر لها كائناً `Student` المراد حذفه (أنظر الأسطر من 25 إلى 27). من خلال الدالة `onMenuItemClick()` (أنظر الأسطر 44 و45) يتم تنفيذ أمر الحذف عند النقر على زر `Delete` حيث يتم تنفيذ الدالة `deleteStudent()` الموجدة في `StudentDBUtility` ويمرر لها رقم المعرف الخاص بالطالب.

أسئلة على الوحدة السادسة

1. ما الفرق بين تخزين البيانات في الذاكرة الداخلية وتخزينها في الذاكرة الخارجية؟

2. قم ببناء التطبيق الموضح بالأسفل: يقوم المستخدم بإدخال كلمات وحفظها بالنقر على الزر "Save". الكلمات المدخلة يتم حفظها في قائمة من نوع `ArrayList<String>`. عند النقر على زر "Show" يتم طباعة الكلمات المحفوظة باستخدام `Toast`.

أحد مشاكل هذا التطبيق أنه عند حفظ بعض الكلمات وتدوير الجهاز، يتم فقدان كل الكلمات المحفوظة. السبب في ذلك أن النظام يقوم تلقائياً بإنها الفعالية (Activity) وإعادة تشغيلها عند تغيير إعدادات العرض. قم بعلاج هذه المشكلة باستخدام التفضيلات المشتركة (SharedPreferences) لحفظ الكلمات واسترجاعها عند إعادة تشغيل الفعالية.

3. قم بالتعديل على تمرين 2-6 وذلك بإضافة فعالية جديدة باسم `SearchActivity` يمكن من خلالها البحث عن طالب باستخدام الأسم (أو جزء من الأسم).

4. في تمرين 2-6، يتم تنفيذ إجراءات الاستعلام والإضافة والحذف على قاعدة البيانات. قم بتعديل التطبيق لينفذ إجراء التعديل (Update) على بيانات طالب محدد. قم أولاً بتعديل الفئة `StudentDBUtility` وذلك بإضافة دالة باسم `updateStudentDetails()` والتي يمرر لها ثلاثة قيم هي: رقم المعرف ID الخاص بالطالب المراد التعديل على بيانات، اسم الطالب المعدل وعمره المعدل. قم بعد ذلك بالتعديل على القائمة المنبثقة التي تظهر في الفعالية (DeleteActivity) وذلك ليتم إظهار زر باسم "Update" عند النقر على اسم أي طالب. عند النقر على زر "Update" يتم إظهار فعالية لتعديل على البيانات القديمة التي تظهر في عناصر الإدخال من نوع `EditText`.

5. في تمرين 2-6 تم إنشاء قاعدة البيانات باستخدام فئة متفرعة (subclass) من الفئة `SQLiteOpenHelper`. قم بإنشاء قاعدة بيانات مطابقة لتلك المستخدمة في التمرين باستخدام الأداة البرمجية `SQLite Database Browser`, ثم قم بعمل التعديلات الالزامية لاستخدامها بدلاً من الفئة `SQLiteOpenHelper`.

الوحدة السابعة:

مزودات المحتوى

(Content Providers)

يتعلم الطالب في هذه الوحدة:

- ✓ مفهوم مزود المحتوى (Content Provider) واستخداماته.
- ✓ مكونات مزود المحتوى وطريقة الوصول إليه للتواصل مع قواعد البيانات الموجودة ضمن تطبيقات أخرى.
- ✓ التدريب العملي على إنشاء و استخدام مزود محتوى يتيح الوصول إلى قاعدة بيانات.

لدراسة هذه الوحدة لابد من الإلمام بإنشاء تطبيقات أندرويد المعتمدة على قواعد البيانات كما تم تفصيله في الوحدة السادسة.

توفر مزودات المحتوى (Content Providers) الإمكانية للوصول للبيانات (قواعد البيانات أو الملفات) من تطبيقات مختلفة. فمثلاً، اذا أردت مشاركة قاعدة البيانات المستخدمة في تطبيق ما، يجب إنشاء مزود محتوى (Content Provider) حول قاعدة البيانات ليوفر الوصول إليها من تطبيقات أخرى. فكرة مزود المحتوى (Content Provider) تشبه إلى حد كبير هيكلية العميل/المزود (Client-Server Architecture) حيث يمثل التطبيق الذي يسعى للوصول للبيانات دور العميل (Client) بينما يمثل مزود المحتوى دور المزود (Server). شكل 7-1 يوضح فكرة عمل مزود المحتوى (Content Provider): التطبيق App1 يستخدم قاعدة البيانات حيث لا يمكن الوصول إليها إلا من خلاله. لتمكين تطبيق آخر App2 مثلاً من الوصول لقاعدة البيانات الخاصة بـ App1 واستخدامها، يجب إنشاء مزود محتوى (Content Provider) يوفر عدد من الدوال (query, insert, update and delete) التي يمكن تنفيذها من أي تطبيق بعيد للوصول لقاعدة البيانات.

يوفر نظام أندرويد عدد من مزودات المحتوى (Built-in Content Providers) للوصول إلى بعض قواعد البيانات الخاصة بالنظام مثل جهات الاتصال (Contacts)، مخزن الوسائط (MediaStore)، المفضلات (Bookmarks)، والإعدادات (settings) وغيرها. على سبيل المثال، يستطيع أي تطبيق طبقاً للصلاحيات الممنوعة له من الوصول لجهات الاتصال الموجودة في الجهاز وذلك لقراءتها، التعديل عليها أو استعمالها لأي أمر آخر.

في هذا الفصل سنطرق إلى إنشاء مزود المحتوى (Content Provider) للوصول إلى قاعدة البيانات الخاصة بتطبيق ما.

شكل 1-7: الاتصال بين الفعالية (Activity) ومزود المحتوى (Content Provider)

إنشاء مزود المحتوى (Content Provider)

يتم إنشاء مزود المحتوى (Content Provider) عن طريق إنشاء فئة فرعية (subclass) من الفئة android.content.ContentProvider، ومن ثم كتابة كود في بعض الدوال التي تتحكم بالوصول للبيانات وهي:

- الدالة onCreate(): وهذه الدالة يتم تنفيذها تلقائياً من قبل النظام عند إنشاء مزود المحتوى لأول مرة ويتم فيها تنفيذ الإعدادات الضرورية لتشغيل مزود المحتوى.
- الدالة query(): يتم تنفيذ هذه الدالة من قبل الزبون Client لاسترجاع بيانات من مزود المحتوى. الكود الذي يجب كتابته في هذه الدالة يحدد نوعية البيانات وطريقة استخراجها ومن ثم إرجاعها للزبون مغلفة بـ Cursor.
- الدالة insert(): هذه الدالة يتم استدعاؤها عند إضافة سطر row إلى قاعدة البيانات. يجب كتابة الكود اللازم في هذه الدالة ليتم الإضافة إلى قاعدة البيانات ومن ثم إرجاع معرف URI للسطر الجديد.

¹ CompileTimeError, <http://www.compiletimeerror.com/2013/12/content-provider-in-android.html>

- الدالة update(): يتم تنفيذ هذه الدالة عند الحاجة لتعديل بعض البيانات من قبل المستخدم. يمرر لهذه الدالة القيم المعدلة لسطور معينة ومن ثم يتم إرجاع عدد السطور التي تم تعديلها.
 - الدالة delete(): وتستخدم في حالة حذف سطور محددة في قاعدة البيانات حيث ترجع هذه الدالة عدد السطور التي تم حذفها.
 - () getType(): وترجع نوع البيانات MIME Type (مثل text, HTML وغيره).
- قبل شرح طريقة إنشاء مزود المحتوى عملياً، لا بد من شرح بعض المفاهيم الأساسية المتعلقة باستخدام مزود المحتوى (Content Provider) والوصول إليها.

معرف الوصول للمحتوى (The Content URI)

قد يحتوي الجهاز على أكثر من مزود محتوى (Content Provider) يتم الوصول إليها من تطبيقات مختلفة. لذلك، لا بد من طريقة لتمييز كل مزود محتوى. بالإضافة إلى ذلك، فإن مزود المحتوى قد يوفر الوصول لمحتويات متعددة (أكثر من جدول في قاعدة البيانات)، لذلك لابد أن تقوم التطبيقات التي تزيد الوصول لمزود المحتوى من تحديد المحتوى المحدد المراد الوصول إليه (جدول أو سطر داخل الجدول)، وهو ما يتم باستخدام معرف الوصول للمحتوى (Content URI).

معرف الوصول للمحتوى (Content URI) مشابه لروابط الصفحات على شبكة الإنترنت، وهو عبارة عن جملة معرفة تبدأ بالقطع content:// وتكون من أكثر من جزء: الجزء الأول يسمى Authority ويحدد مزود المحتوى. عادةً يستخدم اسم الرزمة package للفئة الخاصة بمزود المحتوى. مثال:

content://ps.edu.ucas.mycontentprovider

الجزء الثاني يتم إضافته للجزء الأول ليحدد الوصول إلى جدول معين في قاعدة البيانات. فمثلاً، للوصول إلى الجدول student الموجود في قاعدة البيانات لمزود المحتوى ps.edu.ucas.mycontentprovider، يتم إضافة اسم الجدول student بعد Authority ليصبح:

content://ps.edu.ucas.mycontentprovider/student

للوصول إلى سطر محدد في قاعدة البيانات، مثل تعديل أو حذف سطر محدد، يتم إضافة معرف السطر، وهو عادةً رقم يزداد تلقائياً ومماثل بعمود في الجدول، إلى نهاية معرف الوصول Content URI ليصبح:

ps.edu.ucas.mycontentprovider.StudentProvider/student/3

حيث الرقم الأخير يحدد معرف السطر المراد الوصول إليه.

عند القيام بأي إجراء على قاعدة البيانات مثل الإضافة، الحذف، التعديل أو الاستعلام، يتم تمرير معرف الوصول للمحتوى Content URI للدالة المطلوبة لتحديد المحتوى المطلوب تنفيذ الإجراء عليه. فمثلاً، لحذف السطر ذي المعرف 3، يمكن تنفيذ الدالة delete() وتمرير معرف الوصول الموضح بالأعلى.

الإعلان عن مزود المحتوى في ملف الوثيقة (Manifest)

حتى يتعرف النظام على مزود المحتوى، يجب الإعلان عنه في ملف الوثيقة (Manifest) الخاص بالتطبيق الذي أنشئ به مزود المحتوى. على سبيل المثال، الكود التالي يتم إضافته إلى ملف (Manifest):

```
<provider android:name="ps.edu.ucas.mycontentprovider.StudentProvider"
 android:authorities="ps.edu.ucas.mycontentprovider.StudentProvider"
 android:exported="true"/>
```

حيث أن الخاصية android:authorities تحدد معرف مزود المحتوى، بينما الخاصية android:name تحدد اسم الفئة (class) التي يتم فيها تطبيق دوال مزود المحتوى، وفي الغالب تستخدم نفس القيمة المحددة لـ (Content Provider). الخاصية android:exported تحدد ما إذا كان مزود المحتوى (Content Provider) متاح للتطبيقات الأخرى (android:exported="false") أم لا (android:exported="true").

مستخرج المحتوى (Content Resolver)

الوصول لمزود المحتوى (Content Provider) واستخدامه يتم باستخدام محل المحتوى (Content Resolver)، وهو كائن (Object) يمكن الوصول إليه بتنفيذ الدالة (Object) Resolver. باستخدام مستخرج المحتوى (ContentResolver)، يمكن تنفيذ كل الدوال التي يوفرها مزود المحتوى مثل delete، query، insert وغيرها. أي أن مستخرج المحتوى (ContentResolver) يتواصل مع مزود المحتوى (Content Provider) لتنفيذ الإجراءات التي يطلبها التطبيق الزبون (Client) (أنظر شكل 7-2). (Application)

شكل 7-2: الوصول لمزود المحتوى (Content Provider) باستخدام مستخرج المحتوى (Content Resolver)¹

تمرين عملی (7-1)

سنقوم في هذا التمرين العملي باستكمال التمرين الخاص بقواعد البيانات (تمرين 2-6) ، والتي تم تفصيله في الوحدة السادسة ، وذلك بإنشاء مزود محتوى (Content Provider) لتمكين التطبيقات الأخرى للوصول إلى قاعدة البيانات المنشأة مسبقاً باسم studentdb.

الخطوة الأولى في إنشاء مزود المحتوى (Content Provider) هي إنشاء فئة (class) متفرعة من الفئة ContentProvider. بعد ذلك نقوم بكتابة الكود في الدوال الموجودة بها للتواصل مع قاعدة البيانات واستخدامها. انتبه أن الفئة الجديدة (class) يتم إنشاؤها ضمن تطبيق قواعد البيانات السابق وليس ضمن تطبيق جديد. الشكل يوضح الكود الخاص بالفئة الجديدة.

```

1:  public class StudentProvider extends ContentProvider{
2:
3: MySQLiteHelper helper;
4: public static final String AUTHORITY =
5: "ps.edu.ucas.sqlite.contentprovider.StudentProvider";
6:
7: UriMatcher uriMatcher = new
8: UriMatcher(UriMatcher.NO_MATCH) ;
9:
10: public static final int CHOICE_STUDENT_TABLE = 1;
11: public static final int CHOICE_STUDENT_RECORD = 2;
12:
13: @Override
14: public boolean onCreate() {
15: helper = new MySQLiteHelper(this.getContext(),
16: MySQLiteHelper.DATABASE_NAME,
17: MySQLiteHelper.DATABASE_VERSION);
18: uriMatcher.addURI(AUTHORITY,
19: MySQLiteHelper.STUDENT_TABLE, CHOICE_STUDENT_TABLE);
20: uriMatcher.addURI(AUTHORITY,
21: MySQLiteHelper.STUDENT_TABLE+"/"+#",
22: CHOICE_STUDENT_RECORD);
23:
24: return false;
25: }
26:
27: @Override
28: public Uri insert(Uri uri, ContentValues values) {
29: int result = uriMatcher.match(uri);

```

```
30: long id = -1;
31: if(result == CHOICE_STUDENT_TABLE) {
32: SQLiteDatabase db =
33: helper.getWritableDatabase();
34: id = db.insert(MySQLiteHelper.STUDENT_TABLE,
35: null, values);
36:
37: this.getContext().getContentResolver().notifyChange(
38: uri, null);
39: }else{
40: throw new IllegalArgumentException("Invalid
41: Uri");
42: }
43: return Uri.parse("content://" + AUTHORITY +
44: MySQLiteHelper.STUDENT_TABLE + "/" + id);
45: }
46:
47: @Override
48: public int delete(Uri uri, String selection, String[]
49: selectionArgs) {
50: int result = uriMatcher.match(uri);
51: int deleteRecord = -1;
52: if(result == CHOICE_STUDENT_TABLE) {
53: SQLiteDatabase db =
54: helper.getWritableDatabase();
55: deleteRecord =
56: db.delete(MySQLiteHelper.STUDENT_TABLE, selection,
57: selectionArgs);
58:
59: this.getContext().getContentResolver().notifyChange(
60: uri, null);
61: }else if(result == CHOICE_STUDENT_RECORD) {
62: SQLiteDatabase db =
63: helper.getWritableDatabase();
64: String id = uri.getLastPathSegment();
65: deleteRecord =
66: db.delete(MySQLiteHelper.STUDENT_TABLE, "_id = " + id +
67: " and " + selection, selectionArgs);
68:
69: this.getContext().getContentResolver().notifyChange(
```

```
70: uri, null);
71: }else{
72: throw new IllegalArgumentException("Invalid
73: uri");
74: }
75: return deleteRecord;
76: }
77:
78: @Override
79: public String getType(Uri uri) {
80: return null;
81: }
82:
83: @Override
84: public Cursor query(Uri uri, String[] projection,
85: String selection,
86: String[] selectionArgs, String sortOrder) {
87: int result = uriMatcher.match(uri);
88: if(result == CHOICE_STUDENT_TABLE) {
89: SQLiteDatabase db =
90: helper.getReadableDatabase();
91: return
92: db.query(MySQLiteHelper.STUDENT_TABLE, projection,
93: selection, selectionArgs, null, null, sortOrder);
94: }
95: return null;
96: }
97:
98: @Override
99: public int update(Uri uri, ContentValues values,
100: String selection,
101: String[] selectionArgs) {
102: int result = uriMatcher.match(uri);
103: int updatedRecord = -1;
104: if(result == CHOICE_STUDENT_TABLE) {
105: SQLiteDatabase db =
106: helper.getWritableDatabase();
107: updatedRecord =
108: db.update(MySQLiteHelper.STUDENT_TABLE, values,
109: selection, selectionArgs);
```

```

110:
111: this.getContext().getContentResolver().notifyChange(
112: uri, null);
113: }else if(result == CHOICE_STUDENT_RECORD) {
114: SQLiteDatabase db =
115: helper.getWritableDatabase();
116: String id = uri.getLastPathSegment();
117: updatedRecord =
118: db.update(MySQLiteHelper.STUDENT_TABLE, values, "_id
119: = "+id+" and "+selection, selectionArgs);
120:
121: this.getContext().getContentResolver().notifyChange(
122: uri, null);
123: }else{
124: throw new IllegalArgumentException("Invalid
125: uri");
126: }
127: return updatedRecord;
128: }
129: }

```

الثابت AUTHORITY (أنظر سطر رقم 4 و5) يحدد المعرف الرئيس لمزود المحتوى Content Provider وهو: "ps.edu.ucas.sqlite.contentprovider.StudentProvider". لاحظ أن مزود المحتوى SQLiteHelper (Content Provider) يستخدم كائن من الفئة SQLiteHelper (أنظر سطر رقم 3 و15) والتي تم إنشاؤها في تمرين 2-6 للوصول إلى قاعدة البيانات من خلاله. لاحظ أنه من خلال الدالة onCreate() (أنظر الأسطر من 14 إلى 25) تم إنشاء الكائن من نوع SQLiteHelper وتمرير اسم قاعدة البيانات، studentdb، ورقم إصدارها 1.

قبل شرح الكود الذي يجب كتابته في دوال مزود المحتوى Content Provider، يجب التوضيح أن التطبيق الذيون Client يقوم بإرسال المعرف URI الخاص بالمحتوى الذي يريد الوصول إليه للتعديل أو الحذف أو الإضافة. لذلك فإن الدوال query, delete, update, insert كلها تحتاج إلى مدخل URI يحدد المحتوى المراد تنفيذ الإجراء عليه. لاحظ أن المحتوى المراد الوصول إليه قد يكون الجدول كاملاً أو سطر معين في الجدول. لذلك يجب أن يقوم مزود المحتوى بترجمة وتحليل معرف المحتوى Content URI لمعرفة ما إذا كان يشير إلى جدول أو سطر محدد في الجدول، وللقيام بذلك نستعين بـ UriMatcher الذي نقوم من خلاله بتحديد الصيغ المختلفة لمعرف المحتوى URI والتي يتم إرجاعها مع كل صياغة (أنظر الأسطر من 18 إلى 22). مزود المحتوى الخاص بـنا يتعامل مع صيغتين لمعرف المحتوى URI Content هما:

• content://<AUTHORITY><TABLE_NAME> (معرف مزود المحتوى متبعاً باسم الجدول)

- content://<AUTHORITY><TABLE_NAME>/# (معرف مزود المحتوى متبعاً باسم الجدول متبعاً برقم السطر)

عند تمرير أي قيمة معرف محتوى Content URI من خلال الدالة query مثلاً، يتم مطابقة القيمة الواردة بالصيغة الموجودة في UriMatcher وعند تطابقها مع أي صيغة تقوم بارجاع رقم يدل على الصيغة المطابقة. فمثلاً اذا تم تمرير المعرف التالي :Content URI

content://ps.edu.ucas.sqlite.contentprovider.studentprovider/Student

يقوم UriMatcher بارجاع القيمة CHOICE_STUDENT_TABLE بينما إذا تم تمرير المعرف التالي Content URI :

content://ps.edu.ucas.sqlite.contentprovider.studentprovider/Student/5

يقوم UriMatcher بارجاع القيمة CHOICE_STUDENT_RECORD

حيث أن طريقة تنفيذ الإجراء المطلوب على قاعدة البيانات يعتمد على قيمة المطابقة المرجعة من UriMatcher. سنتطرق الآن إلى الكود الذي سيتم كتابته في بعض دوال مزود المحتوى:

في الدالة insert() (أنظر الأسطر من 28 إلى 45) نقوم بكتابة الكود لتنفيذ الخطوات التالية:

- استخدام UriMatcher لتحديد نوع URI ما إذا كان يشير إلى الجدول أو إلى سطر في الجدول. في المثال الحالي سنتعامل مع URI الخاص بالجدول فقط (الأسطر من 29 إلى 31).
 - رمي استثناء Exception إذا كان URI غير صالح (الأسطر من 39 إلى 42).
 - الحصول على مؤشر من نوع SQLiteDatabase قابل للكتابة عن طريق الدالة getWritableDatabase() (سطر 32 و33).
 - إجراء عملية insertSQL لإدراج البيانات الموجودة ضمن ContentValues في جدول قاعدة البيانات (الأسطر 34 و35).
 - إخطار مستخرج المحتوى ContentResolver بالتعديل الذي تم عن طريق تنفيذ الدالة notifyChange() (سطر 37 و38).
 - إعادة معرف محتوى Content URI بمثيل سطر الجدول المضاف حديثاً (سطر رقم 43 و44).
- في الدالة query() (أنظر الأسطر من 84 إلى 96) نقوم بكتابة كود لتنفيذ الخطوات التالية:
- استخدام UriMatcher لتحديد نوع URI ما إذا كان يشير إلى الجدول أو إلى سطر في الجدول. في المثال الحالي سنتعامل مع URI الخاص بالجدول فقط (الأسطر 87 و88).

2. الحصول على مؤشر من نوع `SQLiteDatabase` قبل القراءة فقط عن طريق الدالة `getReadableDatabase()` (سطر رقم 89 و90).

3. تنفيذ الاستعلام باستخدام المدخلات الأخرى للدالة `(query)` ومن ثم إرجاع الناتج مغلفاً بكائن من نوع `Cursor` (سطر رقم 92 و93).

لاحظ في الدالة `update()` (أنظر الأسطر من 99 إلى 129) يتم تحديد نوع `URI` والتعامل مع كل نوع بتنفيذ التعليمة `SQL Update` المناسبة. فإذا كان معرف المحتوى (`Content URI`) يشير إلى الجدول في قاعدة البيانات (يتم فحص هذا الشرط في سطر رقم 104)، فمن المفترض أن شرط التعديل (جملة `WHERE`)، والذي يحدد الأسطر التي يتم التعديل عليها، موجود في المتغير `selection`، أما إذا كان معرف المحتوى يشير إلى سطر معين، فيتم إضافة رقم الصف `id` إلى الجملة `selection` لتكون ضمن جملة `WHERE` (أنظر الأسطر من 116 إلى 119). الدالة `delete()` (أنظر الأسطر من 48 إلى 76) تقوم بنفس الإجراء وتتنفيذ تعليمات `SQL Delete` بناء على نوع معرف المحتوى.

بعد إنشاء الفئة `StudentProvider` الخاصة بمزود المحتوى، يجب الإعلان عن مزود المحتوى في ملف `Manifest` كالتالي:

```
<provider android:name="ps.edu.ucas.sqlite.contentprovider.StudentProvider" android:authorities="ps.edu.ucas.sqlite.contentprovider.StudentProvider" android:exported="true"/>
```

بعد ذلك يصبح مزود المحتوى `StudentProvider` جاهزاً للاستخدام من أي تطبيق آخر، حيث يمكن الوصول إليه من خلال المعرف `URI` التالي:

`content:// ps.edu.ucas.sqlite.contentprovider.StudentProvider`

ومن ثم إلحاق اسم الجدول والسطر المراد الوصول إليه.

بعد توضيح خطوات إنشاء مزود المحتوى (`Content Provider`) سنقوم بإنشاء تطبيق جديد للوصول لمزود المحتوى واستخدامه. التطبيق الجديد سيكون له نفس واجهات تطبيق قواعد البيانات الموضح بالشكل، ويقوم بنفس الوظائف، وهي عرض بيانات الطلاب والإضافة والحذف، مع اختلاف واحد وهو الوصول إلى قاعدة البيانات عن بعد من خلال مزود المحتوى `StudentProvider` الذي تم إنشاؤه.

التطبيق الجديد لن يقوم باستخدام كائن من نوع `SQLiteOpenHelper` بل فقط كائن نوع `ContentResolver` للوصول لقاعدة بيانات التطبيق البعيد من خلال مزود المحتوى `Content Provider`. التطبيق الجديد يستخدم الفئة `StudentDBUtility` لتنظيم الوصول لمزود المحتوى وإخفاء تفاصيل الاتصال والاستعلام. الفئة `StudentDBUtility` مشابهة بتلك المستخدمة في تطبيق قواعد البيانات - تمرين 2-6، باستثناء أنها هنا تستخدم

كائن من نوع ContentResolver بدلًا من SQLiteOpenHelper. الكود الخاص بالفئة الجديدة موضح فيما يلي:

```
1:  public class StudentDBUtility {  
2: 
3: ContentResolver resolver;  
4: public static final String AUTHORITY =  
5: "content://ps.edu.ucas.sqlite.studentprovider.  
6: StudentProvider";  
7: public static final Uri STUDENT_PROVIDER_URI =  
8: Uri.parse(AUTHORITY + "/student");  
9: public static final String[] allColumns =  
10: {"_id", "name", "age"};  
11: 
12: public StudentDBUtility(Context context){  
13: resolver = context.getContentResolver();  
14: }  
15: 
16: public Uri insertStudent(String name, int age){  
17: ContentValues values = new ContentValues();  
18: values.put("name", name);  
19: values.put("age", age);  
20: return resolver.insert(STUDENT_PROVIDER_URI,  
21: values);  
22: }  
23: 
24: public List<Student> getAllStudents(){  
25: List<Student> students = new  
26: ArrayList<Student>();  
27: Cursor cursor =  
28: resolver.query(STUDENT_PROVIDER_URI, allColumns, null,  
29: null, "name");  
30: cursor.moveToFirst();  
31: while(!cursor.isAfterLast()){  
32: int id = cursor.getInt(0);  
33: String name = cursor.getString(1);  
34: int age = cursor.getInt(2);  
35: Student s = new Student(id, name, age);  
36: students.add(s);  
37: cursor.moveToNext();
```

```

38: }
39: cursor.close();
40: return students;
41: }
42:
43: public long deleteStudent(int id) {
44: return resolver.delete(STUDENT_PROVIDER_URI, "_id
45: = ?", new String[]{String.valueOf(id)});
46: }
47: // Not used for contentprovider
48: public void open() {}
49: // Not used for contentprovider
50: public void close() {}
51: }

```

لاحظ أنه في الباقي Constructor الخاصة بالفئة StudentDBUtility (أنظر سطر رقم 12)، يتم الوصول للكائن من نوع ContentResolver والمتوفر في context من خلال تنفيذ الأمر التالي:

```
resolver = context.getContentResolver();
```

الدوال الأخرى مثل deleteStudent()، insertStudent()، getAllStudents() و() مطابقة لتلك الموجودة في التطبيق السابق، باستثناء استخدام مستخرج المحتوى (Content Resolver) لتنفيذ الإجراء المطلوب على قاعدة البيانات من خلال مزود المحتوى.

بعد إنشاء StudentDBUtility يمكن استخدام نفس كود الفعاليات (Activities) وتصميماتها الموجودة في التطبيق السابق دون أي تغيير، ومن المفترض أن يعمل التطبيق تماماً مثل التطبيق السابق باستثناء أن قاعدة البيانات موجودة في تطبيق آخر.

أسئلة على الوحدة السابعة

- ما الفائدة من إنشاء واستخدام مزود المحتوى (Content Provider)؟
- أذكر الدوال التي يجب كتابتها عند إنشاء مزود محتوى جديد؟
- كيف يتم تسجيل مزود المحتوى في ملف الوثيقة (Manifest)؟
- قم بالتعديل على تمرين 1-7 وذلك بإضافة فعالية جديدة للبحث عن بيانات طالب من خلال مزود المحتوى (Content Provider) ومن ثم عرض النتائج على الشاشة.

الوحدة الثامنة:

مستقبلات النشر

(Broadcast Receivers)

يتعلم الطالب في هذه الوحدة:

- ✓ مفهوم مستقبل النشر (Broadcast Receiver) واستخداماته.
- ✓ إنشاء مستقبلات نشر (Broadcast) للاستماع والاستجابة لأحداث النظام المختلفة
- ✓ تهيئة التطبيقات لنشر (Broadcast) رسائل إلى مستقبلات النشر الموجودة ضمن تطبيقات أخرى.
- ✓ مفهوم الإشعارات (Notifications) واستخداماتها.

لدراسة هذه الوحدة لابد من الإلمام بمفهوم الهدف (Intent) وأنواعه، واستخدامه للتواصل بين الفعاليات (إرجع إلى الوحدة الرابعة).

Broadcast Receiver أو مستقبل النشر هو مكون من مكونات تطبيق أندرويد يستخدم للاستماع للأحداث (Events) الصادرة من النظام أو من تطبيقات أخرى. عندما يحصل حدث معين، يقوم النظام، أو تطبيق آخر، بارسال رسائل من نوع (Intent) وذلك لإشعار كل مستقبلات النشر (Broadcast Receivers) التي تستمع لهذا الحدث.

تقوم مستقبلات النشر بدورها بتنفيذ إجراء معين عند حصول الحدث المستمع له. على سبيل المثال، يمكن إنشاء مستقبل نشر (Broadcast Receiver) للاستماع لحدث إعادة تشغيل الجهاز (Boot) أو الحصول على إشارة الاتصال بالإنترنت. عند حصول أي من هذه الأحداث يقوم النظام تلقائياً بنشر (broadcast) رسالة من نوع (Intent) وذلك لإشعار مستقبل النشر (Broadcast Receiver) بذلك والذي يقوم بدوره بتنفيذ إجراء معين مثل تشغيل تطبيق ما أو استئناف تحميل ملف من الانترنت أو إرسال إشعار (Notification) بالحدث للمستخدم. مستقبل النشر (Broadcast Receiver) هو مجرد "بوابة" للمكونات الأخرى ويهدف إلى القيام بكمية ضئيلة جداً من العمل. على سبيل المثال ، بداء بعض الأعمال على أساس هذا الحدث.

هناك خطوتان لتفعيل مستقبل النشر (Broadcast Receiver) لاستماع للرسائل الصادرة من النظام وهما:

1. إنشاء مستقبل النشر: وهذا يتم بإنشاء فئة متفرعة (subclass) من الفئة `BroadcastReceiver`، وكتابة الدالة `onReceive()` وفيها يحدد الإجراء الذي يتم تفزيذه عند استقبال رسالة من نوع (Intent) والتي تفيد بحصول حدث معين. المثال التالي يوضح طريقة إنشاء مستقبل نشر يقوم تلقائياً بتشغيل فعالية (Activity) معينة، مثل متصفح الإنترنط، عند استقبال رسالة (Intent) من النظام.

```
public class MyReceiver extends BroadcastReceiver {
@Override
 public void onReceive(Context context, Intent intent) {
 Intent newIntent = new Intent(Intent.ACTION_VIEW);
 newIntent.setData(Uri.parse("http://www.ucas.edu.ps"));
 context.startActivity(newIntent));
 }
}
```

لاحظ أن المتغير (Intent) يمثل الرسالة التي تم نشرها من النظام، حيث يتم استقباله كمدخل للدالة `onReceive()`، بينما المتغير (newIntent) يتم إنشاؤه لتنفيذ الإجراء المطلوب بعد استقبال رسالة النظام وهو في المثل السابق تشغيل فعالية.

2. تسجيل مستقبل النشر: بعد إنشاء مستقبل النشر كمكون لتطبيق أندرويد، لا بد من تسجيله في ملف الوثيقة (Manifest) التابع للتطبيق وتحديد نوع الحدث الذي يستمع لها. فمثلاً، إذا أردنا لمستقبل النشر المنشأ في المثال السابق الاستماع لحدث تشغيل الجهاز والمسمي (ACTION_BOOT_COMPLETED) بحيث يتم إشعاره تلقائياً من قبل النظام عند حصول هذا الحدث، يجب إضافة الخاصية `receiver` داخل الخاصية `application` من ملف الوثيقة Manifest كما هو موضح:

```
<application
...
<receiver android:name="MyReceiver">
<intent-filter>
<action
 android:name="android.intent.action.BOOT_COMPLETED">
</action>
</intent-filter>
</receiver>
...
</application>
```

عند اكتمال تشغيل الجهاز، سيتم تلقائياً إشعار مستقبل النشر MyReceiver ومن ثم تنفيذ الدالة `onReceive()`.

لاحظ أن تسجيل مستقبل النشر يتضمن تحديد مرشح الهدف (Intent Filter) والذي يحدد نوع الرسائل التي يستمع لها مستقبل النشر. في المثال الموضح، تم إعداد مستقبل النشر للاستماع لحدث إعادة التشغيل المحدد بالقيمة "android.intent.action.BOOT_COMPLETED". عند إعادة التشغيل يقوم النظام تلقائياً ببيث رسائل تقييد بحصول حدث التشغيل، حيث يتم استقبال هذه الرسائل من قبل مستقبلات النشر المسجلة لاستماع لهذا الحدث فقط.

ملاحظة: بعض الأحداث يتطلب الاستماع لها إضافة إذن (Permission) إلى ملف الوثيقة (Manifest). فمثلاً، للاستماع لحدث اكتمال تشغيل الجهاز لا بد من إضافة الإذن التالي:

```
<uses-permission
 android:name="android.permission.RECEIVE_BOOT_COMPLETED"/>
```

هناك عدد من الأحداث (Event) الصادرة من قبل نظام أندرويد ويمكن الاستماع لها من خلال تسجيل مستقبلات النشر. يوضح الجدول التالي بعض أحداث النظام وأسمائها التالية.

جدول 1-8: بعض الأحداث (Events) الخاصة بنظام أندرويد والتي يمكن الاستماع لها باستخدام مستقبلات النشر (Broadcast Receivers)

وصف الحدث	اسم الحدث
اكتمال إعادة تشغيل الجهاز	android.intent.action.BOOT_COMPLETED
تغير في حالة الاتصال بالإنترنت	android.net.conn.CONNECTIVITY_CHANGE
توصيل الشاحن بالجهاز	android.intent.action.ACTION_POWER_CONNECTED
فك توصيل الشاحن بالجهاز	android.intent.action.ACTION_POWER_DISCONNECTED
الاتصال بجهة اتصال	android.intent.action.CALL
انخفاض سعة البطارية	android.intent.action.BATTERY_LOW
تغير في تاريخ ووقت الجهاز	android.intent.action.DATE_CHANGED

الجدير ذكره أنه يمكن تسجيل، وإلغاء تسجيل، مستقبل النشر برمجياً بدلاً من التعديل على ملف الوثيقة (Manifest). يتم ذلك من خلال الدوال registerReceiver() و unregisterReceiver(). يفضل عادة تسجيل مستقبل النشر من خلال ملف (Manifest).

تمرين عملي (8-1)

يهدف هذا التمرين إلى إنشاء وتسجيل مستقبل نشر (Broadcast Receiver) للاستماع لحدث من أحداث النظام ومن ثم تنفيذ إجراء محدد عند حصول هذا الحدث. الحدث الذي سيتم الاستماع له هو تغير حالة الاتصال بالشبكة اللاسلكية (WIFI)، حين يصبح الجهاز متصلًا بشبكة (WIFI) يقوم الجهاز بالاهتزاز (Vibrate) وعرض رسالة تبين أن الجهاز أصبح متصلًا.

الخطوة الأولى لتنفيذ هذا التمرين هي إنشاء الفئة (MyConnectivityReceiver) الخاصة بمستقبل النشر (Broadcast Receiver)

```
1: public class MyConnectivityReceiver extends
2: BroadcastReceiver{
3:
```

```

4: @Override
5: public void onReceive(Context context, Intent intent)
6: {
7: ConnectivityManager conMngr =
8: (ConnectivityManager)
9: context.getSystemService(Context.CONNECTIVITY_SERVICE);
10: NetworkInfo wifi =
11: conMngr.getNetworkInfo(ConnectivityManager.TYPE_WIFI);
12: if(wifi.isConnected()){
13: Vibrator vibrator = (Vibrator)
14: context.getSystemService(Context.VIBRATOR_SERVICE);
15: vibrator.vibrate(500);
16: Toast.makeText(context, "Connected to WIFI",
17: Toast.LENGTH_LONG).show();
18: }
19: }
20: }

```

لاحظ أنه في الدالة `onReceive()` (أنظر الكود من سطر رقم 5 إلى 20)، والتي يتم تفزيذها تلقائياً عندما يستقبل مستقبل النشر (BroadcastReceiver) رسالة هدف (Intent) من النظام تفيد بتغير حالة الاتصال بالشبكة، يتم استخدام أحد خدمات نظام أندرويد وهي (Connectivity Service) لفحص حالة الشبكة (أنظر الأسطر من 7 إلى 9). إذا أصبح الجهاز متصلًا يتم استخدام خدمة أخرى من خدمات النظام وهي (Vibrator Service) لتقديم بعمل اهتزاز لنصف ثانية. أخيراً، يتم طباعة رسالة لتبيين أن الجهاز أصبح متصلًا (أنظر الأسطر من 12 إلى 18).

الخطوة التالية هي تسجيل مستقبل النشر في ملف (Manifest) وتحديد الأحداث التي يستجيب لها. الشكل يوضح ملف الوثيقة (Manifest) الخاص بالتطبيق:

```

<?xml version="1.0" encoding="utf-8"?>
<manifest
 xmlns:android="http://schemas.android.com/apk/res/android"
 package="ps.edu.ucas.broadcastreceiver"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-permission
 android:name="android.permission.ACCESS_NETWORK_STATE" />
 <uses-permission
 android:name="android.permission.ACCESS_WIFI_STATE" />
 <uses-permission
 android:name="android.permission.VIBRATE" />
 <uses-sdk
 android:minSdkVersion="8"

```

```

 android:targetSdkVersion="21" />
<application
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
...
 <receiver android:name=".MyConnectivityReceiver"
 android:enabled="true">
 <intent-filter>
 <action
 android:name="android.net.conn.CONNECTIVITY_CHANGE" />
 </intent-filter>
 </receiver>
...
</application>

```

لاحظ الجزء الأخير الخاص بتسجيل مستقبل النشر (Broadcast Receiver) حيث تم تحديد حدث النظام للاستماع له. لاحظ أيضاً إضافة أذونات خاصة للاستماع لحالة الشبكة ولاستخدام الهاز (Vibrator).

قم بتشغيل التطبيق وتجربته وذلك بتحريك حالة الشبكة (WIFI) من إعدادات الجهاز وملاحظة ما يحدث.

بث رسائل خاصة (Broadcasting Custom Intents)

يمكن تهيئة التطبيق الخاص بك لبث رسائل (Intent) إلى تطبيقات أخرى أو إلى مكونات أخرى في نفس التطبيق. في هذه الحالة يتم بث رسالة (Intent) عن طريق تنفيذ أحدى الدوال الخاصة بذلك مثل الدالة .sendBroadcast() .رسالة المرسلة يتم استقبالها من قبل مستقبلات النشر (Broadcast Receivers) المعدة لاستقبال نفس نوع (Intent) والمسجلة من قبل تطبيقات أخرى أو في نفس التطبيق. فمثلاً، قد ترغب في إنشاء تواصل بين تطبيق ما وأحد التطبيقات الأخرى على الجهاز. في هذه الحالة ما عليك إلا إنشاء وتسجيل مستقبل بث (Broadcast Receiver) في البرنامج المستقبل، ثم تقوم بنشر رسالة (Intent) عن طريق البرنامج المرسل بحيث يوافق نوع الرسالة (Intent) النوع المحدد في مرشح الهدف (Intent Filter) لمستقبل النشر. يمكن استخدام هذه الطريقة للتواصل بين أجزاء التطبيق الواحد من الواجهة (Activity) وخدمة (Service) تعمل في الخلفية مثلاً. يوضح الكود التالي كيفية نشر رسالة عن طريق الدالة broadcastIntent() تنفذ عن النقر على زر:

```

public void broadcastIntent(View view) {
Intent intent =new Intent();
Intent.setAction("ps.edu.ucas.broadcastreceiver.CUSTOM_INTENT");
sendBroadcast(intent);

```


لاستقبال هذه الرسالة من تطبيق آخر، لا بد من تسجيل مستقبل نشر في التطبيق المستقبل بحيث يوافق مرشح الهدف (Intent Filter) نوع رسالة الهدف. الشكل يوضح تسجيل مستقبل النشر MyReceiver المنشأ في المثال السابق لاستقبال الرسائل المرسلة من التطبيق في المثال السابق

```
<application
...
<receiver android:name="MyReceiver">
 <intent-filter>
 <action
 android:name="ps.edu.ucas.broadcastreceiver.CUSTOM_INTENT">
 </action>
 </intent-filter>
</receiver>
...
</application>
```

ملاحظة: لبث رسائل (Intent) يمكن استخدام الدالة () broadcastIntent أو () broadcastStickyIntent في الدالة الثانية، الرسالة التي يتم نشرها تبقى في النظام لفترة، مما يمكن التطبيقات التي تسجل مستقبل النشر برمجياً من استقبال الرسالة عندما تصبح جاهزةً لذلك. أي أن الدالة الثانية تستهدف التطبيقات التي تستمع متأخرًا للرسائل التي يتم نشرها.

تمرين عملي (8-2)

سنقوم بتنفيذ تطبيق بسيط نقوم فيه بإنشاء مستقبل نشر لاعتراض رسالة هدف مرسلة من أحد التطبيقات. واجهة التطبيق موضحة بشكل 8-1، حيث تتكون من زر واحد (Broadcast Intent)، عند النقر عليه يتم نشر رسالة بحدث (Action) محدد. عند استقبال الرسالة من قبل أحد مستقبلات النشر (Broadcast Receivers) يتم طباعة رسالة على الشاشة. إذا كان باستطاعتك تنفيذ استقبال الرسائل الخاصة باستخدام مستقبلات النشر، يمكنك بنفسك الكيفية استقبال رسائل النظام.

شكل 1-8: واجهة التطبيق الخاص بتمرين 1-2

كود الفعالية الخاص بالتطبيق موضح في الأسفل:

```

1:  public class MainActivity extends Activity{
2:
3:  @Override
4:  public void onCreate(Bundle savedInstanceState) {
5: super.onCreate(savedInstanceState);
6: setContentView(R.layout.activity_main);
7:  }
8:  // broadcast a custom (Intent) .
9:  public void broadcastIntent(View view) {
10: Intent intent =new Intent();
11: intent.setAction("ps.edu.ucas.broadcastreceiver.CUSTOM_
12: INTENT");
13: sendBroadcast(intent);
14:  }
15:}

```

لاحظ أنه عند النقر على زر "Broadcast Intent" يتم إنشاء هدف مضمون (Implicit Intent) ويتم تحديد حدث خاص باسم "ps.edu.ucas.broadcastreceiver.CUSTOM_INTENT"

للحدث بشرط أن لا يتكرر مع اسم حدث آخر). يتم نشر (Broadcast) هذا الهدف باستخدام الدالة (setBroadcast() (أنظر الأسطر من 10 إلى 13)

نقوم بعد ذلك بإنشاء مستقبل النشر (Broadcast Receiver) الذي من المفترض أن يستمع للحدث الخاص ويستجيب له بطباعة رسالة على الشاشة. الكود التالي يوضح الفئة (MyCustomActionReceiver) الخاصة بذلك:

```

1:  public class MyCustomActionReceiver extends
2:  BroadcastReceiver{
3:  @Override
4:  public void onReceive(Context context, Intent
5:  intent) {
6: Toast.makeText(context,"Intent
7: Detected.",Toast.LENGTH_LONG).show();
8:  }
9: }
```

وفي الخطوة الأخيرة يتم تسجيل مستقبل النشر (Broadcast Receiver) في ملف الوثيقة (Manifest). لاحظ أن اسم الحدث (Action) المستخدم في مرشح الهدف (Intent Filter) يطابق اسم الحدث الذي تم ارساله مسبقاً .setBroadcast() باستخدام الدالة (Intent) (setBroadcast()


```

<manifest
  xmlns:android="http://schemas.android.com/apk/res/android"
  package="ps.edu.ucas.customaction"
  android:versionCode="1"
  android:versionName="1.0">
  <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="15"/>
  <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme">
 ...
 <receiver android:name="MyCustomActionReceiver">
 <intent-filter>
 <action
 android:name="ps.edu.ucas.broadcastreceiver.CUSTOM_INTENT">
 </action>
 </intent-filter>
 </receiver>
  
```


```
</application>
</manifest>
```

الإشعارات (Notifications)

الإشعار (Notification) هي رسالة يمكن إظهارها للمستخدم خارج إطار واجهة التطبيق، بمعنى أنه يمكن للنظام إرسال إشعارات (Notifications) للمستخدم دون الحاجة إلى تشغيل تطبيق معين. عندما يقوم النظام بارسال إشعار (Notification) للمستخدم، مثل إعلام المستخدم بوصول رسالة ما SMS أو اكتمال تحميل ملف من شبكة الإنترنت، يتم إظهار الإشعار (Notification) كأيقونة في منطقة الإشعارات (Notification Area) (أنظر شكل 8-2)، وعند النقر على أيقونة الإشعار يتم إظهار التفاصيل في درج الإشعارات (Notification Drawer) (أنظر شكل 8-3).

شكل 8-2: منطقة الإشعارات (Notification Area)

شكل 8-3: درج الإشعارات (Notification Drawer)

إنشاء إشعار (Notification)

لإنشاء إشعار (Notification) يجب في البداية إنشاء كائن من نوع `Notification.Builder` ومن خلاله يتم تحديد خصائص الإشعار وواجهته والإجراء الذي ينفذ عند النقر على الإشعار. بعد تحديد هذه الخصائص، يتم إنشاء الكائن الخاص بالإشعار `Notification` عن طريق تنفيذ الدالة `Notification.Builder.build()`. لإرسال الإشعار، يتم تنفيذ الدالة `NotificationManager.notify()`.

الإشعار (Notification) يجب أن يشتمل على الأقل على ما يلي، والتي يتم تحديدها من خلال الكائن `Notification.Builder`:

- أيقونة صغيرة `smallIcon` يتم تحديدها عن طريق الدالة `setSmallIcon()`.

- عنوان `Title` يتم تحديده عن طريق الدالة `setContentTitle()`.

- التفاصيل `detailText`، يتم تحديده عن طريق الدالة `setContentText()`.

كل الإعدادات والخصائص الأخرى للإشعار (Notification) هي اختيارية ويمكن التعرف على تفاصيلها بالاطلاع على تفاصيل الفئة `Notification.Builder`. المثال التالي يوضح طريقة إنشاء إشعار (Notification) وإرساله:

```

1: Notification.Builder builder = new
2: Notification.Builder(getApplicationContext());
3: builder.setContentTitle("News from UCAS");
4: builder.setContentText("Graduation ceremonies started
5: for UCAS");
6: builder.setSmallIcon(R.drawable.ic_launcher);
7: Notification notification = builder.build();
8: NotificationManager manager =
9: (NotificationManager) getSystemService(
10: Context.NOTIFICATION_SERVICE);
11: manager.notify(id, notification);

```

لاحظ أنه في البداية يتم إنشاء كائن من نوع `Notification.Builder` (أنظر سطر رقم 1 و 2) ومن ثم تحديد الخصائص الأساسية للإشعار بتنفيذ الدالة `setContentText()`، `setContentTitle()`، `setSmallIcon()` (أنظر الأسطر من 3 إلى 6).

بعد تحديد خصائص الإشعار `Notification` من خلال `Notification.Builder`، يتم إنشاء كائن من نوع `Notification` بتنفيذ الدالة `Notification.Builder.build()` (سطر رقم 7).

لإرسال الإشعار (Notification)، يجب في البداية الوصول إلى الكائن `NotificationManager` وهو أحد خدمات نظام أندرويد المتوفرة في الخلفية (الأسطر من 8 إلى 10)، ثم يتم إرسال الإشعار بتنفيذ الدالة

نوع (Notification) رقم معرف id يتم اختياره من قبل المستخدم. يمكن من خلال هذا المعرف الوصول إلى الإشعار لاحقاً لتعديله أو حذفه.

الإجراء المرتبط بالإشعار (Notification Action)

على الرغم من كونه اختيارياً، يمكن إضافة إجراء واحد أو أكثر للإشعار (Notification). فمثلاً، عند النقر على الإشعار المستلم، يمكن تشغيل فعالية (Activity) لإظهار تفاصيل إضافية عن الإشعار.

داخل الكائن من نوع (Notification)، يتم تعريف الإجراء (Action) المراد تنفيذه عن طريق تعريف كائن من نوع (Intent) والذي يحتوي داخله على هدف (Intent) يحدد الإجراء المراد تنفيذه. بعد ذلك يتم تمرير الكائن من نوع الهدف المعلم (PendingIntent) عند طريق الدالة setContentIntent() من خلال Notification.Builder.

المثال التالي يستكمل المثال السابق وذلك بإضافة حدث (Action) للإشعار حيث يتم تشغيل الفعالية (Activity) الخاصة بمتصفح الإنترنت لفتح صفحة الكلية الجامعية:

```

1:  Notification.Builder builder = new
2:  Notification.Builder(getApplicationContext());
3:  builder.setContentTitle("News from UCAS");
4:  builder.setContentText("Graduation ceremonies started
5:  for UCAS");
6:  builder.setSmallIcon(R.drawable.ic_launcher);
7:  builder.setContentInfo("Click for more info");
8:  Intent intent = new Intent(Intent.ACTION_VIEW);
9:  intent.setData(Uri.parse("http://www.ucas.edu.ps"));
10:  PendingIntent pIntent =
11:  PendingIntent.getActivity(getApplicationContext(), 0,
12:  intent,0);
13:  builder.setContentIntent(pIntent);
14:  Notification notification = builder.build();
15:  NotificationManager manager =
16:  (NotificationManager) getSystemService(
17:  Context.NOTIFICATION_SERVICE);
18:  manager.notify(id, notification);

```

لإنشاء حدث (Action) وربطه بالإشعار (Notification)، يتم إنشاء كائن من نوع (Intent) لتحديد الحدث (Action) المراد تنفيذه وهو في المثال الموضح من نوع (ACTION_VIEW) (أنظر سطر رقم 8) ويتم أيضاً تحديد عنوان موقع الويب المراد فتحه من خلال الدالة setData() (أنظر سطر رقم 9).

بعد ذلك يتم إنشاء هدف معلق (PendingIntent) والذي يمرر له كائن الهدف (Intent) الخاص بالإجراء المراد تنفيذه (أنظر الأسطر من 10 إلى 12). بعد ذلك يتم تمرير الكائن من نوع (PendingIntent) للكائن (Notification.Builder) من خلال الدالة (setContentIntent()) (أنظر سطر رقم 13) (Notification.Builder)

يمكن فهم الهدف المعلق (PendingIntent) على أنه رسالة موجهة للنظام لطلب منه تشغيل إجراء محدد عند النقر على الإشعار Notification عند وصوله. الإجراء الذي يتم تنفيذه محدد عن طريق الكائن Intent، الذي مررناه لـ كائن الهدف المعلق (PendingIntent) أثناء إنشائه. أي أن الإجراء المحدد في الهدف المعلق (PendingIntent) ينفذ من قبل النظام ويكون ملقاً لحين النقر على الإشعار (Notification) المستلم.

تمرين عملی (8-3)

في هذا التمرين سنقوم ببناء تطبيق منه بسيط يقوم بتتبیه المستخدم بعد وقت محدد ليقوم بتنفيذ بمتابعة آخر الأخبار على موقع الكلية الجامعية للعلوم التطبيقية. التتبیه يتم بإرسال إشعار (Notification) عندما يحين الوقت المحدد، وعند النقر على هذا الإشعار يتم فتح الموقع الإلكتروني للكلية الجامعية.

واجهة التطبيق موضحة بشكل 8-4 حيث يقوم المستخدم بتحديد وقت الانتظار والذي بعد انقضائه يتم إرسال الإشعار (Notification). كما هو موضح يقوم المستخدم بإدخال وقت الانتظار بالدقائق والثانية، ثم يضغط على زر "Set Alart" وذلك لتفعيل خدمة التتبیه.

شكل 8-4: واجهة التطبيق الخاص بتمرين 8-3

لبناء هذا التطبيق، نبدأ أولاً بعرض ملف التصميم الخاص بالفعالية (MainActivity):

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/RelativeLayout1"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical" >

 <TextView
 android:id="@+id/tvAlarmTitle"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="35dp"
 android:textSize="24sp"
 android:textStyle="bold"
 android:text="Simple Alarm" />

 <TextView
 android:id="@+id/tvMinutes"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_marginRight="26dp"
 android:layout_marginTop="102dp"
 android:layout_marginLeft="20dp"
 android:text="Minutes:" />

 <TextView
 android:id="@+id/tvSeconds"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/tvMinutes"
 android:layout_below="@+id/tvMinutes"
 android:layout_marginTop="23dp"
 android:text="Seconds:" />

 <EditText
```

```

 android:id="@+id/edMinutes"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignBaseline="@+id/tvMinutes"
 android:layout_alignBottom="@+id/tvMinutes"
 android:layout_toRightOf="@+id/tvMinutes"
 android:inputType="number"
 android:ems="10" >

 <requestFocus />
</EditText>

<EditText
 android:id="@+id/edSeconds"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignBaseline="@+id/tvSeconds"
 android:layout_alignBottom="@+id/tvSeconds"
 android:layout_alignLeft="@+id/edMinutes"
 android:inputType="number"
 android:ems="10" />

<Button
 android:id="@+id/setAlarmBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/edSeconds"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="48dp"
 android:text="Set Alarm" />

</RelativeLayout>

```

ملف الكود الخاص بالفعالية (MainActivity) موضح بالأسفل:

```

1:  public class MainActivity extends Activity {
2:
3:  @Override
4:  protected void onCreate(Bundle savedInstanceState) {
5: super.onCreate(savedInstanceState);
6: setContentView(R.layout.activity_main);

```

```

7: final EditText minutesTxt = (EditText)
8: this.findViewById(R.id.edMinutes);
9: final EditText secondsTxt = (EditText)
10: this.findViewById(R.id.edSeconds);
11: Button setAlarmBtn = (Button)
12: this.findViewById(R.id.setAlarmBtn);
13: setAlarmBtn.setOnClickListener(new
14: OnClickListener() {
15:
16: @Override
17: public void onClick(View v) {
18: int minutes =
19: Integer.parseInt(minutesTxt.getText().toString());
20: int seconds =
21: Integer.parseInt(secondsTxt.getText().toString());
22: scheduleAlarm(minutes, seconds);
23: }
24: });
25: }
26:
27: public void scheduleAlarm(int minutes, int seconds) {
28: long currentTime = new
29: GregorianCalendar().getTimeInMillis();
30: long scheduleTime = currentTime +
31: minutes*60*1000 + seconds * 1000;
32: Intent intentAlarm = new
33: Intent("ps.edu.ucas.alarmnotify.ALARM_ACTION");
34: AlarmManager alarmManager = (AlarmManager)
35: getSystemService(Context.ALARM_SERVICE);
36:
37: alarmManager.set(AlarmManager.RTC_WAKEUP, scheduleTime,
38: PendingIntent.getBroadcast(this,1, intentAlarm,
39: PendingIntent.FLAG_UPDATE_CURRENT));
40: Toast.makeText(this, "Alarm scheduled for "+
41: minutes +" minutes and "+ seconds +" seconds" ,
42: Toast.LENGTH_LONG).show();
43: }
44: }

```

لاحظ أنه عند النقر على زر "Set Alarm" يتم قراءة القيم المدخلة في عناصر الإدخال وتحويلها إلى قيم رقمية كما هو موضح:

```
int minutes =
Integer.parseInt(minutesTxt.getText().toString());
int seconds =
Integer.parseInt(secondsTxt.getText().toString());
```

يتم بعد ذلك تنفيذ الدالة `scheduleAlarm()` والتي يمرر لها قيمة الدقائق والثواني. في هذه الدالة يتم في البداية تحديد وقت التنبية ويساوي الوقت الحالي مضافاً إليه مجموع الدقائق والثواني المدخلة، وهو ما يتم من خلال هذين السطرين:

```
Long currentTime=new GregorianCalendar().getTimeInMillis();
long scheduleTime = currentTime + minutes*60*1000 + seconds
* 1000;
```

لتفعيل خدمة التنبية يتم استخدام أحد الخدمات المتوفرة في نظام أندرويد وهي خدمة مدير التنبية (`Alarm Manager`) والذي يمكن إعداده ليقوم بنشر هدف معين (`Intent`) عندما يحين وقت التنبية. لتهيئة مدير التنبية يتم إنشاء هدف مضمون (`intentAlarm`) (Implicit Intent) باسم (`Intent`) وذلك ليتم نشره تلقائياً من قبل مدير التنبية عندما يحين الوقت المحدد كالتالي:

```
Intent intentAlarm = new
Intent("ps.edu.ucas.alarmnotify.ALARM_ACTION");
```

اسم الحدث (`Action`) المستخدم هو اسم افتراضي خاص بالتطبيق. لاحقاً سيتم بناء مستقبل نشر `Broadcast Receiver` ليقوم باستقبال الهدف (`Intent`) المرسل بنفس الهدف المحدد.

يتم بعد ذلك إعداد مدير التنبية (`Alarm Manager`) بإنشاء هدف معلق (`PendingIntent`) وذلك لنطلب منه نشر الهدف (`intentAlarm`) عندما يحين الوقت المحدد وذلك من خلال الكود التالي:

```
alarmManager.set(AlarmManager.RTC_WAKEUP,scheduleTime,
PendingIntent.getBroadcast(this,1, intentAlarm,
PendingIntent.FLAG_UPDATE_CURRENT));
```

الخطوة التالية تتضمن إنشاء مستقبل نشر (`Broadcast Receiver`) ليقوم تلقائياً باستقبال الهدف المرسل من مدير التنبية ومن ثم إرسال الإشعار (`Notification`) إلى المستخدم. الكود التالي خاص بمستقبل نشر باسم `:MyAlarmReceiver`

```
1:  public class MyAlarmReceiver extends BroadcastReceiver{
2:
3:  public static final int NOTIFICATION_ID = 1;
4:
5:  @Override
6:  public void onReceive(Context context, Intent intent)
7:  {
8: Notification.Builder builder = new
```

```

9:  Notification.Builder(context);
10: builder.setContentTitle("Alarm sent off");
11: builder.setContentText("Time to check latest news
12: from UCAS");
13: builder.setSmallIcon(R.drawable.ic_launcher);
14: builder.setContentInfo("Click for more info");
15: Intent ucasIntent = new
16: Intent(Intent.ACTION_VIEW);
17: ucasIntent.setData(Uri.parse("http://www.ucas
18: .edu.ps"));
19: PendingIntent pIntent =
20: PendingIntent.getActivity(context, 0, ucasIntent,0);
21: builder.setContentIntent(pIntent);
22: Notification notification = builder.build();
23: NotificationManager manager =
24: (NotificationManager) context.getSystemService(
25: Context.NOTIFICATION_SERVICE);
26: manager.notify(NOTIFICATION_ID, notification);
27: }
28: }

```

وأخيراً، لا ننسى تسجيل مستقبل النشر (MyAlarmReceiver) في ملف الوثيقة (Manifest) كما هو موضح:

```

<receiver android:name=".MyAlarmReceiver"
android:enabled="true">
 <intent-filter>
 <action
 android:name="ps.edu.ucas.alarmnotify.ALARM_ACTION" />
 </intent-filter>
</receiver>

```

لاحظ أن اسم الحدث (Action) المحدد في مرشح الهدف (Intent Filter) يطابق اسم الحدث الخاص بالهدف (Alarm Manager) الذي يرسله مدير التنبية (Intent).

قم بتشغيل التطبيق وتجربيه بإدخال وقت الانتظار ثم انتظار وصول الإشعار (Notification).

أسئلة على الوحدة الثامنة

1. ما فائدة مستقبل النشر (Broadcast Receiver)؟ وما الفرق بينه وبين الفعالية (Activity)؟
2. قم ببناء تطبيق يقوم تلقائياً بإرسال إشعار (Notification) للمستخدم عند تغيير الوقت من إعدادات الهاتف.
3. قم بالتعديل على تمرين 2-6 الخاص بقواعد البيانات وذلك بنشر رسالة (sendBroadcast) عند إضافة أو حذف بيانات أي طالب. قم بعد ذلك بإنشاء مستقبل نشر (Broadcast Receiver) لاستقبال هذه الرسائل وإرسال إشعار (Notification) للمستخدم للإعلامه بالإجراء الذي تم تنفيذه على قاعدة بيانات الطلاب.
4. ما الفرق بين الرسالة التي يتم طباعتها باستخدام Toast والإشعار ?Notification
5. ما الفرق بين Intent و PendingIntent

الوحدة التاسعة:

تصميم الوجهات باستخدام القطع

(User Interface Design by Using Fragments)

يتعلم الطالب في هذه الوحدة:

- ✓ مفهوم القطع (Fragments) واستخداماتها.
- ✓ استخدام القطع (Fragments) لإنشاء تطبيقات موائمة تكيف مع حجوم الأجهزة المختلفة وأوضاع العرض.
- ✓ دورة حياة القطعة (Fragment) وعلاقتها بالفعالية المضيفة (Activity).
- ✓ طريقة إنشاء القطع (Fragments) وربطها بالفعاليات (Activities).
- ✓ التواصل وتبادل البيانات بين القطع (Fragments).
- ✓ إنشاء مربعات الحوار (Dialogs) المختلفة وخصيصها.

القطعة (Fragment) واستخداماتها

القطعة (Fragment) تمثل جزء من واجهة المستخدم المعروضة ضمن الفعالية (Activity)، حيث يمكن تجميع عدة قطع (Fragments) لتكوين واجهة واحدة تعرض في الفعالية. بالإضافة إلى ذلك، يمكن استخدام القطعة (Fragment) في أكثر من واجهة.

يمكن استخدام القطع (Fragments) وإعادة هيكلتها للتلاءم من أحجام الشاشات المختلفة. فمثلاً، شاشات الهواتف الصغيرة لا تسع لعرض الكثير من المكونات، لذلك يتم عرض مكون واحد، على هيئة قطعة واحدة **Fragment**، داخل واجهة الفعالية (Activity)، حيث من الممكن أن يشتمل التطبيق على عدة فعاليات (Activities) تعرض كل منها قطعة واحدة (Fragment) نظراً لعدم إمكانية عرض أكثر من قطعة لصغر مساحة الشاشة. أما في حالة الأجهزة اللوحية، فمن الممكن تجميع أكثر من قطعة (Fragment) في نفس الواجهة التي تسع لعرض عدد أكبر من المكونات. في كلا الحالتين، يتم إعادة استخدام نفس القطع ولكن بترتيب وهيكلية مختلفة. القدرة على إعادة استخدام قطع الواجهة (Fragments) توفر الجهد والوقت اللازم في حالة إنشاء واجهة جديدة لكل جهاز مختلف.

كمثال على استخدام القطع (Fragments) في تصميم الواجهات للأجهزة المختلفة، افترض أن هناك تطبيق يعرض قائمة من العناصر، وعند اختيار أي عنصر يتم عرض تفاصيله (مثابه لفكرة تطبيق إخباري). واجهة هذا البرنامج يمكن تقسيمها إلى قطعتين: قطعة 1 خاصة بعرض القائمة الرئيسية، وقطعة 2 لعرض تفاصيل أي عنصر يتم اختياره من القائمة. في حالة الجهاز اللوحي، يمكن عرض كلا القطعتين في نفس الواجهة حيث تسع المساحة لذلك. أما في حالة الهاتف ذي الشاشة الأصغر، فيتم عرض كل قطعة (Fragment) في فعالية (Activity) (Activity): حيث تحتوي الفعالية الأولى على قائمة العناصر (أنظر شكل 1-9). وعند النقر على أي عنصر في القائمة يتم عرض التفاصيل في فعالية جديدة تحل محل القائمة. لاحظ أن نفس القطع (Fragments) تم استخدامها ولكن بترتيب مختلف في كل حالة.

يمكن اعتبار أن القطعة (Fragment) هي وحدة مستقلة بذاتها ولها دورة حياتها ويمكن إضافتها إلى أو حذفها من الفعالية (Activity) أثناء تنفيذ التطبيق. القطعة (Fragment) يجب أن تكون مضمونة داخل فعالية (Activity)، أي أنه لا يمكن عرضها بدون (Activity). كذلك دورة حياة القطعة (Fragment) تتأثر بشكل مباشر بدور حياة الفعالية (Activity). عن إيقاف أو تدمير الفعالية يتم إيقاف أو تدمير القطع المضمونة داخلها.

شكل 1-9: استخدام القطع (Fragments) لمواهمة التطبيق مع حجوم الشاشات المختلفة ¹

استخدام القطع (Fragments) لا يفيد فقط في مواهمة واجهة المستخدم مع الأجهزة ذات المساحات المختلفة، ولكن أيضاً في مواهمة الواجهة مع اتجاه العرض لنفس الجهاز. فمثلاً يمكن تركيب الواجهة في الوضع الرأسي Portrait بشكل مختلف عن تركيبها في الوضع الأفقي Landscape، حيث يتم استخدام نفس القطع ولكن بتركيب مختلف.

إنشاء القطع (Fragments)

لإنشاء قطعة (Fragment) يجب إنشاء فئة جديدة متفرعة (subclass) من الفئة Fragment أو أي فئة أخرى متفرعة منها مثل DiaglogFragment، ListFragment وغيرها. الفئة الجديدة (class) الخاصة بالقطعة Fragment تحتوي على عدد من دوال الاتصال الرابع (Callback Methods) شبيهة بتلك الموجودة في الفعالية (Activity) مثل onCreate()، onStart()، onPause()، onStop()، onRestart() وغيرها من الدوال. عادةً، يتم كتابة بعض هذه الدوال لتحديد الإجراء المراد تنفيذه في كل مرحلة من دورة حياة القطعة (Fragment). شكل 2-9.

¹ Tutorial on Fragments by Lars Vogel, <http://www.vogella.com/tutorials/AndroidFragments/article.html>

يوضح الدوال التي يتم تنفيذها خلال دورة حياة القطعة (Fragment)، وحالة الفعالية المضيفة. ونوضح فيما يلي أهم الدوال التي يحتاج المطور إلى كتابتها لتنفيذ بعض الإجراءات.

شكل 2-9: دورة حياة القطعة (Fragment Life Cycle) وعلاقتها بالفعالية¹

- onCreate(): يتم تنفيذ هذه الدالة تلقائياً من قبل النظام عن إنشاء القطعة (Fragment) وقبل عرضها. يتم عادةً استخدام هذه الدالة لاسترجاع البيانات التي تم حفظها عند توقف القطعة (Fragment). يمرر إلى هذه الدالة حزمة (Bundle) والتي يتم منها استرجاع البيانات. لاحظ أنه في حالة استخدام القطع (Fragments) لبناء الواجهة، فإن كل قطعة مسؤولة عن حفظ واسترجاع البيانات الخاصة بها. يجب أيضاً الانتباه أن دورة حياة القطعة مرتبطة بحياة الفعالية. بمعنى توقف الفعالية يتزامن عليه توقف القطعة مثلاً.
- onCreateView(): يتم تنفيذ الدالة تلقائياً عندما يحين وقت إنشاء الواجهة الخاصة بالقطعة. عادةً كل قطعة يكون لها ملف تصميم خاص (Layout.xml)، ومن خلال الدالة onCreateView() يُجب إنشاء واجهة القطعة عن طريق تنفيذ الدالة Inflater.inflate(). حيث يتم تحويل ملف الواجهة إلى كائن من نوع View يحتوي كل عناصر الواجهة الخاصة بالقطعة. الكود التالي يوضح مثال لتنفيذ الدالة onCreateView() حيث يتم إنشاء واجهة القطعة والوصول برمجياً لعناصر الواجهة الموجودة داخله.

```

public View onCreateView(LayoutInflater inflater,
ViewGroup container, Bundle savedInstanceState) {
View view = inflater.inflate(R.layout.fragment_rsslist_overview,
 container, false);
Button button = (Button) view.findViewById(R.id.button1);
button.setOnClickListener(new View.OnClickListener() {
@Override
public void onClick(View v) {
 // Do something
}
});
return view;
}

```

لاحظ أنه يتم تمرير متغير من نوع ViewGroup للدالة inflate()، هذا المتغير يمثل الحاوية الخاصة بالفعالية المضيفة (Activity) والتي سيتم فيها تجميع كل القطع (Fragments) لتكوين واجهة النهاية للفعالية. الدالة inflate() تقوم بإنشاء واجهة القطعة (Fragment) للتلاء مع إعدادات الحاوية container.

لاحظ أن الدالة inflate() تقوم بإعادة الكائن View والذي يمثل الواجهة الخاصة بالقطعة كاملاً. بعد ذلك يمكن البحث عن أي عنصر داخل الكائن View لعمل إجراء معين. فمثلاً، يوضح الكود السابق كيف تم الوصول للزر الذي اسمه button1 الموجود داخل واجهة القطعة Fragment باستخدام الدالة findViewById() ومن ثم إضافة مستمع (Listener) لتنفيذ إجراء ما عن النقر على الزر.

يجب الانتباه أنه من خلال الدالة onCreateView() لا يمكن الوصول والتعامل مع الفعالية (Activity) حيث أن إنشاءها لم يكتمل بعد.

- يتم تنفيذ هذه الدالة بعد `onCreateView()` وذلك عندما يكتمل إنشاء الفعالية `Activity`. تكمن أهمية هذه أنه يمكن استخدامها لتنفيذ أي إجراءات تحتاج للكائن `context`، أو الفعالية `Activity`. على سبيل المثال، إذا أردت تنفيذ الدالة `findViewById()` للوصول لأي عنصر واجهة في `Activity`، طباعة رسالة `Toast` أو إنشاء `Adapter` خاص بقائمة العرض `(ListView)`، يجب تنفيذ كل ذلك باستخدام الكائن `context` أو الكائن `Activity`. عند تنفيذ هذه الدالة، يمكن الوصول للفعالية من خلال الدالة `getActivity()`، ومن ثم يمكن تنفيذ كل الإجراءات السابقة. الكود التالي يوضح تطبيق الدالة `onActivityCreated()` حيث يتم فيها تعبئة قائمة `(ListView)` باستخدام المحوول `ArrayAdapter`.

```
public void onActivityCreated(Bundle savedInstanceState) {
 super.onActivityCreated(savedInstanceState);
 String[] values = newString[] { "Android", "iPhone",
 "WindowsMobile", "Blackberry", "WebOS", "Ubuntu",
 "Windows7", "Mac OS X", "Linux", "OS/2" };
 ArrayAdapter<String> adapter = new
 ArrayAdapter<String>(getActivity(),
 android.R.layout.simple_list_item_1, values);
 setListAdapter(adapter);
}
```

- يتم تنفيذ هذه الدالة عند الإيقاف المؤقت للقطعة `(Fragment)` حيث تكون القطعة مرئية ولكن تم حجبها جزئياً من قبل فعالية `(Activity)` أخرى. تستخدم هذه الدالة في حفظ حالة القطعة أو بيانات أخرى قبل إيقاف أو إغلاق القطعة. كما ذكرنا مسبقاً في حالة الفعالية، يفضل تنفيذ كود حفظ الحالة في هذه الدالة بدلاً عن الدالة `onStop()`، حيث أن الدالة الأخيرة قد لا يتم تنفيذها من قبل النظام في بعد الأحيان، أما الدالة `onPause()` فيتم تنفيذها دائمًا من عند إيقاف أو تدمير القطعة `(Fragment)`.

- يتم تنفيذ هذه الدالة عند ربط القطعة `(Fragment)` بالفعالية `(Activity)`. من المهم الملاحظة أنه عند تنفيذ هذه الدالة لا يكون إنشاء عناصر الواجهة الخاصة القطعة والفعالية قد اكتمل وبذلك لا يمكن الوصول إلى محتواهما من عناصر الواجهة. يتم استخدام هذه الدالة للحصول على مؤشر للكائن الفعالية `(Activity)`، وهو ما يلزم في حالة التواصل بين القطعة و الفعالية. سيتم الحديث لاحقاً عن استخدام هذه للتواصل بين القطع `(Fragments)`.

إضافة القطع إلى الفعالية

في الخطوات السابقة تم شرح كيفية إنشاء الفعالية `(Fragment)` والدوال التي تحتاج لتطبيقها عن الإنشاء أو إثناء عمل القطعة. الخطوة التالية هو إضافة القطعة داخل الواجهة الخاصة بالفعالية `(Activity)` والذي يتم بإحدى طريقتين:

1. إضافة القطع إلى الفعالية بطريقة ثابتة: يتم ذلك بإضافة خاصية من نوع `fragment` داخل ملف `layout` الخاص بالفعالية. يتم إضافة القطعة `fragment` تماماً كما يتم إضافة أي عنصر واجهة آخر كما هو موضح بالمثال التالي. لاحظ أن الخاصية `android:name` تشير إلى المسار الكامل للفئة `(class)` الخاصة بالقطعة

المضافة. لاحظ أيضاً أنه تم إعطاء كل قطعة (Fragment) رقم معرف من خلال الخاصية android:id، مما يتتيح الوصول للقطعة برمجياً فيما بعد.

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:baselineAligned="false"
 android:orientation="horizontal">

 <fragment
 android:id="@+id/listFragment"
 android:layout_width="0dp"
 android:layout_weight="1"
 android:layout_height="match_parent"
 android:name="ps.edu.ucas.fragmentApp.MyListFragment"></fragment>
 <fragment
 android:id="@+id/detailFragment"
 android:layout_width="0dp"
 android:layout_weight="2"
 android:layout_height="match_parent"
 android:name="ps.edu.ucas.fragmentApp.MyDetailFragment">
 </fragment>
</LinearLayout>
```

إضافة القطع برمجياً أثناء التشغيل: إذا أردت التغيير في القطع Fragments أثناء تشغيل البرنامج، يمكن استخدام الدوال التي يوفرها Fragment Manager والذي يمكن الوصول إليه من خلال الفعالية (Activity) بتنفيذ الدالة getFragmentManager(). يوفر Fragment Manager دوال لإضافة وحذف (Fragments) واستبدال القطع.

قبل تنفيذ ذلك برمجياً، لا بد من تحديد مكان أو قالب فارغ في واجهة الفعالية ليتم إضافة القطعة (Fragment) إليه أو حذفه منها. المثال بالأمثلة يبين ملف الواجهة Layout الخاص بالفعالية حيث تم إضافة عنصرين فارغين، وكل منهما له معرف android:id. سيتم لاحقاً تعديل محتوى هذين العنصرين بإضافة وحذف قطع (Fragments) وذلك باستخدامFragmentManager().

```
<?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"
 android:orientation="horizontal">

 <FrameLayout
 android:id="@+id/listcontainer"
 android:layout_width="match_parent"
 android:layout_height="match_parent" />

 <FrameLayout
 android:id="@+id/detailscontainer"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:visibility="gone" />

</LinearLayout>

```

بعد ذلك يتم تنفيذ الكود التالي من داخل الفعالية (من داخل الدالة `onCreate()` والذى يوضح كيفية إضافة قطع (Fragments) داخل القوالب من نوع `FrameLayout` لاحظ مثلاً أن الدالة `FragmentTransaction.add()` يمرر لها المعرف الخاص بالقالب (`R.id.listcontainer`) بالإضافة إلى الكائن الخاص بالقطعة (`MyListFragment`).

```

FragmentManager fm = getFragmentManager();

// الإضافة
FragmentTransaction ft = fm.beginTransaction();
ft.add(R.id.listcontainer, new MyListFragment());
ft.commit();

// استبدال
FragmentTransaction ft = fm.beginTransaction();
ft.replace(R.id.listcontainer, new MyListFragment());
ft.commit();

// حذف
Fragment fragment =
fm.findFragmentById(R.id.listcontainer);
FragmentTransaction ft = fm.beginTransaction();
ft.remove(fragment);
ft.commit();


```

يمكن أيضاً أن نفحص برمجياً ما إذا كان الفعالية (Activity) تحتوي على قطعة معينة (Fragment) أم لا أثناء عمل التطبيق. يتم ذلك بالوصول للقطعة Fragment من خلال الدالة `findFragmentById()` ضمن مدير القطع Fragment Manager. ومن ثم ننفذ الدالة `isInLayout()` والتي تتحقق ما إذا كانت القطعة معروضة أم لا. الكود التالي يوضح هذه العملية:

```
DetailFragment fragment = (DetailFragment)
getFragmentManager().findFragmentById(R.id.detailscontainer);
if (fragment==null || ! fragment.isInLayout()) {
// Do something
}
```

التواصل بين القطع (Fragments)

قد تحتاج القطع (Fragments) للتواصل فيما بينها لتبادل البيانات أو الأوامر. على سبيل المثال، عند اختيار خبر موجود في قائمة الأخبار ضمن قطعة ما، يتم عرض تفاصيل الخبر في قطعة أخرى. لتحقيق التواصل بين القطع، يفضل أن لا يتم التواصل بين القطع (Fragments) مباشرة بل عن طريق الفعالية المضيفة (Activity). أي أن القطعة تقوم بتمرير أمر ما أو بيانات إلى الفعالية المضيفة (Activity)، ومن ثم تقوم الفعالية بتمرير ما وصل إليها إلى القطعة الهدف. شكل يوضح كيفية التواصل بين قطعتين (Fragments) من خلال الفعالية المضيفة (Activity) حيث تستقبل الفعالية أمر أو بيانات من القطعة الأولى، وتقوم من خلال ما يسمى بمدير القطع (Fragment Manager) بالوصول إلى القطعة الثانية. مدير القطع (Fragment Manager) يمكن عن طريقه الوصول لأي قطعة (Fragment)، كما يستخدم إضافة أو حذف القطع برمجياً أثناء عمل التطبيق.

شكل 9-3: التواصل بين القطع (Fragments) من خلال الفعالية المضيفة¹ (Activity)

ال코드 التالي يوضح كيفية تهيئة القطعة (Fragment) للتواصل مع الفعالية المضيفة:

```
1:  public class MyFragment extends Fragment {  
2: 
3:  private MyFragmentListener listener;  
4: 
5:  @Override  
6:  public View onCreateView(LayoutInflater inflater,  
7:  ViewGroup container,  
8:  Bundle savedInstanceState) {  
9:  View view =  
10:  inflater.inflate(R.layout.fragment_layout,  
11:  container, false);  
12:  Button button = (Button)  
13:  view.findViewById(R.id.button1);  
14:  button.setOnClickListener(new View.OnClickListener()  
15:  {  
16:  @Override  
17:  public void onClick(View v) {  
18:  // Inform the Listener  
19:  listener.buttonClicked();  
20:  }  
21:  });  
22:  return view;  
23:  }  
24:  //Any class that needs to listen to the fragment  
25:  //changes should implement this listener  
26:  public interface MyFragmentListener {  
27:  public void buttonClicked();  
28:  }  
29: 
30:  @Override  
31:  public void onAttach(Activity activity) {  
32:  super.onAttach(activity);  
33:  if(activity instanceof MyFragmentListener) {  
34:  listener = (MyFragmentListener) activity;  
35:  } else {  
36:  throw new ClassCastException(activity.toString()  
37:  + " Activity must implement  
38:  MyFragmentListener");
```

```

39: }
40: }
41:
42: @Override
43: public void onDetach() {
44: super.onDetach();
45: listener = null;
46: }
47: }

```

فيما يلي سنقوم بشرح الأجزاء الرئيسية من الكود السابق: لتنفيذ التواصل بين الواجهة (Activity) والقطعة (Fragment) يجب أن يتم تعريف واجهة برمجية (Interface) تمثل المستمع (Listener) الذي سوف يستمع لأي تغيير يحصل في القطعة Fragment (أنظر الأسطر من 26 إلى 28)، وهو ما يتم في الجزء التالي من الكود:

```

public interface MyFragmentListener {
 public void buttonClicked();
}

```

ومن ثم تقوم الفعالية بعمل implement للواجهة البرمجية (MyFragmentListener). يمكن لأي مكون من مكونات التطبيق الاستماع للتغييرات التي تحصل في القطعة (Fragment) من خلال تطبيق (Implement) من خال تطبيق (Fragment) على الواجهة البرمجية (MyFragmentListener). فائدة إنشاء الواجهة (MyFragmentListener) هو إبقاء القطعة قابلة للاستخدام دون أو تكون معتمدة على فعالية محددة.

بعد ذلك يتم تمرير الفعالية (Activity) إلى القطعة (Fragment) من خلال الدالة onAttach() وهو ما يتم أثناء إنشاء القطعة كما هو موضح بالكود السابق (أنظر الأسطر من 31 إلى 40). في الدالة onAttach() يتم الفحص ما إذا كانت الفعالية تطبق الواجهة البرمجية (MyFragmentListener) عن طريق instanceof (فتحقق ما إذا كانت الفعالية لها نفس نوع (MyFragmentListener) (أنظر سطر 33). إذا تحقق ذلك، يتم حفظ مبشر للفعالية في متغير باسم listener باسم نوع MyFragmentListener من نوع

```

if(activity instanceof MyFragmentListener) {
 listener = MyFragmentListener) activity;
}

```

عن طريق الكائن listener، والذي يمثل الفعالية المضيفة في هذه الحالة، يمكن تمرير الأوامر أو البيانات بتنفيذ أي من الدوال المعرفة في الواجهة البرمجية (MyFragmentListener). فمثلاً، في الكود السابق يتم إعلام الفعالية (Activity) عند النقر على الزر وذلك بتنفيذ الدالة buttonClicked() (أنظر الأسطر من 14 إلى 23).

تمرين عملی (9-1)

هذا التطبيق هو مثال متكامل يوضح استخدام القطع (Fragments) لبناء تطبيق معلوماتي عن المدن الفلسطينية. المخرج النهائي للتطبيق موضح في شكل 9-4: في الوضع الأفقي Landscape، يتم عرض قائمة بأسماء المدن الفلسطينية على يسار الشاشة، وعند النقر على أي عنوان تظهر معلومات عن المدينة في يمين الشاشة. في الوضع الرأسي Portrait يتم عرض أسماء المدن في فعالية (Activity)، ومعلومات المدينة في فعالية جديدة.

لتصميم هذا التطبيق باستخدام القطع Fragments، سنقوم بإنشاء قطعتين: واحدة لعرض أسماء المدن والثانية لعرض معلومات كل مدينة. واجهنا التطبيق في الوضع الرأسي Portrait والأفقي Landscape تستخدمان نفس القطع ولكن بترتيب مختلف: حيث أنه في الوضع الرأسي يتم استخدام كل قطعة Fragment في فعالية منفصلة، بينما في الوضع الأفقي يتم جمع القطعتين Fragments في نفس واجهة الفعالية (Activity).

لاحظ أن التطبيق يتطلب تواصل بين القطع Fragments: حيث أن اختيار اسم مدينة من خلال القطعة الأولى يتطلب تعبئة القطعة الثانية Fragment بمعلومات المدينة التي تم اختيارها.

لبناء هذا التطبيق ننفذ الخطوات التالية:

أولاً: إنشاء ملفات الواجهة الخاصة بالقطع (Fragments)

في المجلد layout ننشئ الملفات التالية:

- **Listfragment_layout.xml**: وهو يمثل تصميم الواجهة الخاصة بالقائمة (ListView) التي تعرض أسماء المدن. هذا التصميم سيكون ضمن قطعة واحدة (Fragment):

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/LinearLayout1"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical" >

 <ListView
 android:id="@+id/cityListView"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" >
 </ListView>
</LinearLayout>
```


واجهات التطبيق الخاص بتمرين 9-1 في وضع العمل الرأسي (Portrait): التطبيق مكون من قطعتين وكل قطعة تعرض في واجهة منفصلة

واجهة التطبيق الخاص بتمرين 9-1 في وضع العمل الأفقي (Landscape): التطبيق مكون من قطعتين يتم عرضهما معاً في نفس الواجهة

شكل 9-4: واجهات وأوضاع العمل للتطبيق الخاص بتمرين 9-1

• **Detailsfragment_layout.xml**: وهو يمثل الواجهة الخاصة بعرض معلومات المدينة التي يتم اختيارها من القائمة، وسيمثل أيضاً قطعة واحدة (Fragment). يتكون التصميم من عناصر عرض (TextView)

لعرض مساحة المدينة وعدد سكانها وأكبر تجمعاتها، بالإضافة لعنصر عرض (ImageView) لعرض خارطة المدينة.

```
<?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"
 android:orientation="vertical" >
 <TextView
 android:id="@+id/tvArea"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginTop="20dp"
 android:text="TextView" />
 <TextView
 android:id="@+id/tvPopulation"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginTop="20dp"
 android:text="TextView" />
 <TextView
 android:id="@+id/tvLargestCity"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginTop="20dp"
 android:text="TextView" />
 <ImageView
 android:id="@+id/ivMap"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:textSize="20sp"
 android:layout_marginTop="20dp"
 android:src="@drawable/ic_launcher"
 />
</LinearLayout>
```

ثانياًً إنشاء الفئات (classes) الخاصة بالقطعة Fragments كالتالي:

- MyDetailsFragment: وتمثل الفئة (class) الخاصة بالقطعة (Fragment) التي تعرض معلومات المدينة التي يتم اختيارها من القائمة.

```
1:  public class MyDetailsFragment extends Fragment{  
2:  
3: TextView tvArea;  
4: TextView tvPopulation;  
5: TextView tvLargestCity;  
6: ImageView ivMap;  
7:  
8: @Override  
9: public View onCreateView(LayoutInflater inflater,  
10: ViewGroup container,  
11: Bundle savedInstanceState) {  
12: View view =  
13: inflater.inflate(R.layout.detailsfragment_layout,  
14: container, false);  
15: tvArea = (TextView)  
16: view.findViewById(R.id.tvArea);  
17: tvPopulation = (TextView)  
18: view.findViewById(R.id.tvPopulation);  
19: tvLargestCity = (TextView)  
20: view.findViewById(R.id.tvLargestCity);  
21: ivMap = (ImageView)  
22: view.findViewById(R.id.ivMap);  
23: return view;  
24: }  
25:  
26: public void itemSelected(String cityName) {  
27: getActivity().setTitle(cityName);  
28: if(cityName.equals("Gaza")) {  
29: tvArea.setText("Area: 360 km2");  
30: tvPopulation.setText("Population:  
31: 1,816,379");  
32: tvLargestCity.setText("Largest City: Gaza");  
33: ivMap.setImageResource(R.drawable.gaza);  
34: } else if(...) {  
35: // If another city do something else ...  
36: }  
37: }  
38: }
```

لاحظ أن الدالة inflate() (أنظر الأسطر من 12 إلى 14) التي يتم تنفيذها داخل الدالة onCreateViewHolder() تستخدم ملف الواجهة المنشأ مسبقاً detailsfragment_layout.xml لإنشاء واجهة القطعة أثناء تنفيذ الدالة onCreateViewHolder().

الدالة itemSelected() (أنظر الأسطر من 26 إلى 37) يتم من خلالها تعبئة عناصر الواجهة بناء على اسم المدينة المدخل إلى هذه الدالة. من المفترض أن يتم استدعاء هذه الدالة عند النقر على اسم المدينة من القائمة الموجودة ضمن قطعة ListView (Fragment).

• وتمثل الفئة (class) الخاصة بالقطعة (Fragment) التي تعرض قائمة بأسماء المدن MyListFragment . MyDetailsFragment بحيث يتم عرض معلومات عن المدينة التي يتم اختيارها ضمن القطعة

```

1:  public class MyListFragment extends Fragment{
2:
3: 	MyListFragmentListener listener;
4:
5: 	@Override
6: 	public View onCreateView(LayoutInflater inflater,
7: 	ViewGroup container,
8: 	Bundle savedInstanceState) {
9: 	return
10: 	inflater.inflate(R.layout.listfragment_layout,
11: 	container, false);
12: }
13:
14: 	@Override
15: 	public void onActivityCreated(Bundle
16: 	savedInstanceState) {
17: 	super.onActivityCreated(savedInstanceState);
18: 	String[] values =
19: 	{"Jerusalem", "Gaza", "Ramallah", "Jenin", "Nablus",
20: 	"Tulkarm", "Al-khalil", "Haifa", "Yafa", "Areeha"};
21: 	ArrayList<String> listValues = new
22: 	ArrayList<String>();
23: 	for(int i=0; i<values.length; i++)
24: 	listValues.add(values[i]);
25: 	 ArrayAdapter<String> adapter = new
26: 	 ArrayAdapter<String>(getActivity(),
27: 	android.R.layout.simple_list_item_1, listValues);
28: 	final ListView list = (ListView)
29: 	this.getView().findViewById(R.id.cityListView);
30: 	list.setAdapter(adapter);

```

```

31: list.setOnItemClickListener(new
32: OnItemClickListener() {
33:
34: @Override
35: public void onItemClick(AdapterView<?>
36: adapterView, View view, int position, long id) {
37: String cityName =
38: list.getItemAtPosition(position).toString();
39: if(listener != null)
40: listener.itemSelected(cityName);
41: }
42: );
43: }
44:
45: public interface MyListFragmentListener{
46: public void itemSelected(String selectedItem);
47: }
48:
49: @Override
50: public void onAttach(Activity activity) {
51: super.onAttach(activity);
52: if(activity instanceof MyListFragmentListener) {
53: listener = (MyListFragmentListener)
54: activity;
55: }else{
56: throw new
57: ClassCastException(activity.toString()
58: + " Activity must implemenet
59: MyListFragmentListener");
60: }
61: }
62: }

```

الدالة inflate() (أنظر الأسطر من 9 إلى 11) التي يتم تفزيذها داخل الدالة onCreateView() تستخدم ملف الواجهة المنشأ مسبقاً listfragment_layout.xml لإنشاء واجهة القطعة أثناء تفزيذ الدالة onCreateView().

لاحظ أنه عند ربط القطعة بالفعالية الأم يتم تلقائياً تفزيذ الدالة onAttach() حيث تم كتابة هذه الدالة ليتم حفظ مؤشر للفعالية الأم (Activity) وذلك لتقرر إليها الأوامر لاحقاً (أنظر الأسطر من 50 إلى 61). القطعة MyListFragment من المفترض أن تمرر اسم المدينة التي يتم اختيارها إلى القطعة الأخرى MyDetailsFragment وهو ما يجب أن يتم عن طريق الفعالية الأم.

في الدالة `onActivityCreated()` (أنظر الأسطر من 15 إلى 43) يتم إنشاء قائمة بأسماء المدن ومن ثم تمريرها إلى محول من نوع `ArrayAdapter` (أنظر الأسطر من 25 إلى 27). يتم بعد ذلك الوصول لقائمة العرض `(ListView)` عن طريق الدالة `findViewById()` ومن ثم تمرير المحول `ArrayAdapter` إلى قائمة العرض `(ListView)` لتبئتها (أنظر الأسطر من 28 إلى 30). لاحظ أنه تم اختيار الدالة `onActivityCreated()` تحديداً لأن الفعالية `(Activity)` تكون قد اكتمل إنشاؤها عند تفيذهما وبالتالي يمكن تفريغ الدالة `ArrayAdapter` والتي تلزم عن إنشاء المحول `Fragment.getActivity()`.

ثالثاً. إنشاء واجهات الفعاليات (Activites)

بعد إنشاء القطع `(Fragments)`، سنقوم الآن بإنشاء الفعاليات `(activites)` التي ستستخدم القطع لإنشاء واجهة التطبيق. لاحظ أن التطبيق يعمل بطريقتين بناءً على اتجاه شاشة الجهاز: إذا كان الجهاز أفقياً `(Landscape)` يتم عرض واجهة واحدة تشمل كلاً من `MyListFragment` و `MyDetailsFragment`. أما إذا كان الجهاز رأسياً `(Portrait)`، يتم عرض `MyListFragment` في فعالية، و `MyDetailsFragment` في فعالية أخرى.

لتنفيذ ذلك ننشئ ملف التصميم التالي `activity_main.xml`، والخاص بالواجهة الرئيسية في الوضع الأفقي `:layout` `(Landscape)`، ونضعه في المجلد

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/LinearLayout1"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context=".MainActivity">

 <fragment
 android:id="@+id/listFragment"
 android:name="ps.edu.ucas.fragments.MyListFragment"
 android:layout_width="0dp"
 android:layout_weight="1"
 android:layout_height="match_parent"/>

 <fragment
 android:id="@+id/detailsFragment"
 android:name="ps.edu.ucas.fragments.MyDetailsFragment"
 android:layout_width="0dp"
 android:layout_weight="2"
 >
```

```
 android:layout_height="match_parent" />
</LinearLayout>
```

لاحظ أن الواجهة تضم القطعتين `MyListFragment` و `MyDetailsFragment` وكل منها يشير إلى الفئة `android:name` الخاصة بالقطعة من خلال `(class)`.

بعد ذلك نقوم بإنشاء ملف الواجهات الخاصة بعرض التطبيق في الوضع الرأسي (Portrait). كما ذكرنا مسبقاً، يستخدم التطبيق في الوضع الرأسي (Portrait) واجهتين تستخدم كل منهما قطعة مختلفة. الملف التالي `activity_main.xml` يوضح تصميم الفعالية التي تتضمن `(MyListFragment)`، حيث يتم وضع الملف في مجلد باسم `layout-port` حتى يتم استخدامه تلقائياً في الوضع الرأسي (Portrait).

لاحظ أن اسم ملف الواجهة `activity_main.xml` يطابق اسم ملف الواجهة المنشأ مسبقاً، ولكنه موجود في مجلد آخر. عند تشغيل التطبيق يتم اختيار الملف من المجلد الصحيح بناء على وضع العرض: فإذا كان العرض رأسياً يتم إنشاء الواجهة من الملف الموجود في المجلد `layout_port` وإذا كان العرض أفقياً يتم إنشاء الواجهة من الملف `layout` الموجود في المجلد `layout`.

```
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/LinearLayout1"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context=".MainActivity" >

 <fragment
 android:id="@+id/cityFragment"
 android:name="ps.edu.ucas.fragments.MyListFragment"
 android:layout_width="0dp"
 android:layout_weight="1"
 android:layout_height="match_parent" />
</LinearLayout>
```

ونقوم أيضاً بإنشاء ملف واجهة آخر خاص بالفعالية التي تعرض معلومات المدينة في وضع Portrait ويحتوي على `MyDetailsFragment`.

```

<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/LinearLayout1"
 android:tag="portrait"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"

 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context=".DetailsActivity" >


 <fragment
 android:id="@+id/detailsFragment"
 android:name="

ps.edu.ucas.fragments.MyDetailsFragment"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" />

</LinearLayout>

```

الترتيب النهائي لملفات تصميم الهيكليّة للفعاليّات (Activities) و القطع (Fragments) ضمن ملفات التطبيق يظهر كما يُشّكل 9-5:

شكل 9-5: ترتيب ملفات الواجهة الخاصة بتمرين 9-1

رابعاً: إنشاء الفعاليّات (Activites): بعد إنشاء الواجهات الخاصة بالفعاليّات (Activites)، يتم إنشاء الفئات (classes) الخاصة بها:

• الفعالية `MainActivity` وتمثل الواجهة الرئيسية للتطبيق:

```

1:  public class MainActivity extends Activity implements
2:  MyListFragmentListener{
3:
4: @Override
5: protected void onCreate(Bundle savedInstanceState) {
6: super.onCreate(savedInstanceState);
7: setContentView(R.layout.activity_main);
8: }
9:
10: @Override
11: public void itemSelected(String cityName){
12: MyDetailsFragment fragment = (MyDetailsFragment)
13: this.getFragmentManager().findFragmentById(
14: R.id.detailsFragment);
15: if(fragment != null && fragment.isInLayout()){
16: fragment.itemSelected(cityName);
17: }else{
18: Intent intent = new
19: Intent(getApplicationContext(),
20: DetailsActivity.class);
21: intent.putExtra("cityName", cityName);
22: startActivity(intent);
23: }
24: }
25: }

```

لاحظ أن الدالة `setContentView()` (أنظر سطر رقم 7) المسؤولة عن ربط كود الفعالية بملف الواجهة يستخدم الملف المعرف بـ `(activity_main)`. نظراً لوجود ملفي واجهة بنفس الاسم `(activity_main)`، أحدها في المجلد `layout` والأخر في المجلد `layout-port`، يقوم النظام تلقائياً باستخدام الملف المناسب بناء على وضع الجهاز: ففي وضع الشاشة الأفقي يتم استخدام ملف الواجهة `(activity_main)` الذي يتضمن `MyListFragment` و `MyDetailsFragment`. في الوضع الرأسي يتم استخدام ملف الواجهة `activity_main` الموجود في المجلد `layout-portrait` والذي يحوي `MyListFragment` فقط. لاحظ أيضاً أن الفعالية تقوم بعمل `implement` `MyListFragmentListener` وذلك حتى تتمكن من الاستماع للحدث الصادر من `MyListFragment`.

عند استقبال حدث ما من `MyListFragment` (عند النقر على اسم مدينة من القائمة `(ListView)`، يتم تنفيذ الدالة `itemSelected()` والتي يمرر لها اسم المدينة التي تم اختيارها من القائمة `(ListView)` (أنظر سطر رقم 11).

الإجراء المتبوع بعد ذلك يعتمد على وضع شاشة الجهاز: فإذا كانت الشاشة أفقية فإن القطعة MyDetailsFragment من المفترض أن يكون ضمن الواجهة الرئيسية وهو ما يتم التحقق منه من خلال تنفيذ الدالة `isInLayout()` (أنظر سطر رقم 15). إذا كان `MyDetailsFragment` موجود ضمن الواجهة يتم إرسال النص له من خلال الدالة `itemSelected()` الموجودة ضمن `MyDetailsFragment` (أنظر سطر رقم 16). أما إذا لم يكن `MyDetailsFragment` موجوداً فهذا يعني أن الجهاز في الوضع الرأسي، ومن ثم يتم إنشاء فعالية من نوع `DetailsActivity` وإرسال نص الخبر لها من خلال هدف (Intent) (أنظر الكود من سطر 18 إلى 23).

- **الفعالية `DetailsActivity`:** هذه الفعالية يتم عرضها فقط في الوضع الرأسي لإظهار تفاصيل الخبر:

```

1:  public class DetailsActivity extends Activity {
2:
3: @Override
4: protected void onCreate(Bundle savedInstanceState) {
5: super.onCreate(savedInstanceState);
6:
7: if(this.getResources().getConfiguration().
8: orientation == Configuration.ORIENTATION_LANDSCAPE) {
9: this.finish();
10: return;
11: }
12: setContentView(R.layout.activity_details);
13: Intent intent = this.getIntent();
14: Bundle extras = intent.getExtras();
15: if(extras != null){
16: String cityName =
17: intent.getExtras().getString("cityName");
18: MyDetailsFragment fragment =
19: (MyDetailsFragment)
20: this.getFragmentManager().findFragmentById(
21: R.id.detailsFragment);
22: fragment.itemSelected(cityName);
23: }
24: }
25: }

```


لاحظ أنه عند إنشاء هذه الفعالية يتم تنفيذ إجراءين أساسيين في الدالة `onCreate()` وهما:

أولاً: التتحقق من وضع شاشة الجهاز، فإذا كان الجهاز أفقياً لا يتم عرض الفعالية ويتم إنهاؤها بتنفيذ الدالة `Activity.finish()` (أنظر الكود من سطر 7 إلى 11).

ثانياً: استقبال الهدف (Intent) المرسل من `MainActivity` من خلال الفعالية المضيفة `MyListFragment`، ومن ثم استخراج البيانات المرسلة وتتضمن اسم المدينة التي تم اختيارها (أنظر الأسطر من 13 إلى 17). من المفترض بعد ذلك إرسال اسم المدينة إلى القطعة `MyDetailsFragment` والمسئولة عن عرض التفاصيل. لذلك يتم الوصول للقطعة `MyDetailsFragment` عن طريق مدير القطع ومن ثم تمرير اسم المدينة من خلال الدالة `ItemSelected()` (أنظر الأسطر من 18 إلى 22).

مربعات الحوار (Dialogs)

مربع الحوار (Dialog) هو نافذة صغيرة تطلب عادةً من المستخدم اتخاذ قرار أو إدخال معلومات إضافية. مربع الحوار لا يملأ الشاشة كما هو الحال في واجهة الفعالية (Activity)، ويستخدم عادةً في الحالات التي تتطلب من المستخدمين اتخاذ إجراء ما قبل أن يتمكنوا من المضي قدمًا. شكل 6-9 يوضح أمثلة على مربعات الحوار :Dialogs

شكل 6-9: نماذج لمربعات الحوار (Dialogs)

الفئة (Dialog class) هي الفئة الأساسية التي تتفرع منها الأنواع المختلفة لمربعات الحوار. ينصح بتجنب استخدام الفئة (Dialog class) لإنشاء مربع الحوار (Dialog class)، وبدلاً منه ينصح باستخدام أي من الفئات الفرعية (subclasses) التالية:

- `AlertDialog`: وهو مربع حوار يمكنه افتراضياً عرض عنوان، ثلاثة أزرار بحد أقصى، قائمة من عناصر الاختيار أو تصميم مخصص `Custom layout`.
- `TimePickerDialog` و `DatePickerDialog`: وهي مربعات حوار تستخدم لتحديد الوقت والتاريخ، وتظهر في شكل 9-7.

شكل 7-9: مربعات حوار من نوع TimePickerDialog و DatePickerDialog

هذه الفئات (classes) تحدد شكل وبناء مربع الحوار Dialog، ولكن يجب استخدام كائن من نوع DialogFragment كحاوية لربع الحوار يتم من خلاله إنشاء وعرض مربع الحوار (Dialog). استخدام DialogFragment كحاوية لربع الحوار يضمن معالجة الأحداث الناتجة عن دورة حياة مربع الحوار بشكل صحيح، حيث ترتبط دورة حياة مربع الحوار بدورة حياة القطعة DialogFragment. يمكن مثلاً تنفيذ إجراء عند النقر على زر Back بإضافة كود في الدالة DialogFragment.onPause(). بالإضافة إلى ذلك، استخدام DialogFragment كحاوية لربع الحوارية يوفر إمكانية إعادة استخدام مربع الحوار في تطبيقات أخرى تماماً كما يحدث في حالة القطعة (Fragment).

تمرين عملي (9-2)

يهدف هذا التمرين إلى التدرب على إنشاء مربعات حوار (Dialogs) من أنواع مختلفة. الواجهة الرئيسية للتطبيق تظهر في شكل 7-8، وتكون من مجموعة من الأزرار عند النقر على أي منها يظهر مربع حوار Dialog بخصائص محددة.

شكل 9-8: واجهة التطبيق الرئيسية الخاصة بالتمرين 9-2

في ما يلي نستعرض مربعات الحوار Dialogs المختلفة وطريقة إنشائهما:

أولاً: مربع الحوار Alert Dialog: وهو يظهر عند النقر على الزر "Simple Alert" كما بالشكل 9-9:

شكل 9-9: مربع الحوار (AlertDialog) الخاص بالتمرين 9-2

لإنشاء هذا المربع (Dialog)، قم بإنشاء فئة (class) باسم MySimpleAlertDialog والتي تتفرع من الفئة DialogFragment وتحتوي الكود التالي:

```
1:  public class MySimpleAlertDialog extends
2:  DialogFragment{
3: @Override
4: public Dialog onCreateDialog(Bundle
5: savedInstanceState) {
6: AlertDialog.Builder builder = new
7: AlertDialog.Builder(getActivity());
8: builder.setMessage("Do you study at UCAS?");
9: this.setCancelable(false);
10: builder.setTitle("Question");
11: builder.setIcon(R.drawable.ucaslogo);
12: builder.setPositiveButton("Yes", new
13: OnClickListener() {
14:
15: @Override
16: public void onClick(DialogInterface dialog,
17: int which) {
18: Toast.makeText(getActivity(), "You are
19: a UCAS student", Toast.LENGTH_LONG).show();
20: }
21: });
22: builder.setNegativeButton("No", new
23: OnClickListener() {
24:
25: @Override
26: public void onClick(DialogInterface dialog,
27: int which) {
28: Toast.makeText(getActivity(), "You are
29: not a UCAS student", Toast.LENGTH_LONG).show();
30: }
31:
32: });
33: AlertDialog dialog = builder.create();
34: dialog.setCanceledOnTouchOutside(false);
35: return dialog;
36: }
37: }
```


لإنشاء مربع الحوار AlertDialog المطلوب يتم كتابة الكود في الدالة onCreateDialog() والتي ترجع كائن من نوع Dialog. كما تلاحظ، يتم في البداية إنشاء كائن من نوع AlertDialog.Builder (أنظر سطر رقم 6 و7) والذي يتم من خلاله تحديد خصائص مربع الحوار. لاحظ أنه تم تحديد الرسالة المعروضة في مربع الحوار باستخدام الدالة setTitle()، وتم تحديد العنوان باستخدام الدالة setMessage() والإيقونة الظاهرة في مربع الحوار باستخدام الدالة setIcon() (أنظر الأسطر من 8 إلى 11).

يمكن أيضاً من خلال الكائن من نوع Builder تحديد الأزرار والنصوص المعروضة بها والإجراءات التي تتفذ عند النقر على أي من هذه الأزرار. يمكن إفتراضياً إضافة ثلاثة أزرار بحص أقصى داخل AlertDialog وذلك باستخدام الدوال setPositiveButton()، setNegativeButton() و setNeutralButton() (أنظر الأسطر من 12 إلى 32). كل دالة من الدوال السابقة يمرر لها النص الذي يكتب على الزر (مثل OK أو Yes) بالإضافة إلى كائن من نوع OnClick Listener (OnTouchListener) يحدد الإجراء المراد تنفيذه عند النقر على الزر. كود الإجراء المطلوب يتم كتابته في الدالة OnTouchListener.onClick.

بعد تحديد خصائص مربع الحوار AlertDialog.Builder.create()، يتم إنشاؤه بتنفيذ الدالة onCreateDialog() والتي ترجع كائن من نوع Dialog. في النهاية يتم إرجاع الكائن Dialog كمخرج من الدالة OnTouchListener (أنظر الأسطر من 33 إلى 35).

لاحظ أنتا استخدمنا الأمر Dialog.setCanceledOnTouchOutside(false) (أنظر سطر رقم 34) لتجنب إغلاق مربع الحوار عند النقر خارجه كما يحدث إفتراضياً. في هذه الحالة لن يتم الإغلاق إلى من خلال الأزرار الموجودة داخل مربع الحوار.

ثانياً: مربع الحوار المخصص Custom Dialog (أنظر شكل 9-10) ويظهر عند النقر على الزر “Custom Dialog” الظاهر في شكل 9-8.

شكل 9-9: مربع الحوار المخصص (Custom Dialog) الخاص بالتمرين 2

مربع الحوار المخصص يوفر إمكانية استخدام تصميم معد مسبقاً في ملف هيكلية من نوع XML لبناء واجهة مربع الحوار، وهو ما يعطي مرونة أكبر في تصميم الواجهة من مربع الحوار AlertDialog الإفتراضي. الكود التالي يمثل الفئة (class) الخاصة بمربع الحوار المخصص:

```

1:  public class MyCustomDialog extends DialogFragment{
2:
3: @Override
4: public Dialog onCreateDialog(Bundle
5: savedInstanceState) {
6: AlertDialog.Builder builder = new
7: AlertDialog.Builder(getActivity());
8: builder.setTitle("Enter username and password");
9: LayoutInflater inflater = (LayoutInflater)
10: this.getActivity().getLayoutInflater();
11: View view =
12: inflater.inflate(R.layout.dialog_layout, null);
13: builder.setView(view);
14: Button btnOK =
15: (Button) view.findViewById(R.id.btnOK);
16: btnOK.setOnClickListener(new OnClickListener() {
17: @Override
18: public void onClick(View arg0) {

```


```

19: Toast.makeText(getApplicationContext(), "Thank
20: you", Toast.LENGTH_SHORT).show();
21: MyCustomDialog.this.dismiss();
22: }
23: });
24: return builder.create();
25: }
26:

```

لاحظ أن إنشاء مربع الحوار المخصص مشابه إلى حد كبير لطريقة إنشاء مربع الحوار الإفتراضي المنشأ في الخطوة السابقة، فهو من نوع `AlertDialog` وم ضمن في `DialogFragment`. الاختلاف الوحيد أنه تم استخدام `LayoutInflater` لإنشاء الواجهة باستخدام ملف واجهة بالمعرف `R.layout.dialog_layout` (أنظر سطر رقم 11 و12). الواجهة المنشأ تكون م ضمنة في كائن من نوع `View` يتم إضافته لمربع الحوار باستخدام الدالة `Builder.setView()` (أنظر سطر رقم 13). بعد إنشاء الواجهة، يمكن الوصول برمجياً لأي عنصر داخلها بتنفيذ الدالة `findViewById()` وذلك لإضافة مستمع (Listener) لحدث معين. في المثال الموضح يتم الوصول إلى الزر المعرف بـ `R.id.btnOK` ومن تسجيل مستمع (Listener) لمعالجة إجراء النقر عليه (أنظر الكود من سطر 14 إلى 23).

ثالثاً: مربع حوار يعرض قائمة من عناصر الإختيار كما يظهر في شكل 9-11 ، ويتم إنشاؤه عند النقر على زر “List Dialog” الموجود ضمن الواجهة في شكل 9-8.

شكل 9-11: مربع الحوار يعرض قائمة من العناصر، الخاص بالتمرين 9-2

لإنشاء القائمة الم ضمنة في مربع الحوار، نقوم بإنشاء مصفوفة من النصوص في ملف المصادر `string` باستخدام الخاصية `string-array` كما هو موضح:

```

<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="app_name">dialogtest</string>
 <string name="action_settings">Settings</string>
 <string name="hello_world">Hello world!</string>
 <string-array name="color_array">
 <item>Blue</item>
 <item>Red</item>
 <item>Green</item>
 <item>Black</item>
 <item>White</item>
 </string-array>
</resources>

```

الفئة (MyListDialog class) التالية توضح طريقة إنشاء مربع الحوار :

```

1:  public class MyListDialog extends DialogFragment{
2:
3: Boolean[] selections = {false, false, false, false,
4: false};
5:
6: @Override
7: public Dialog onCreateDialog(Bundle
8: savedInstanceState) {
9: AlertDialog.Builder builder = new
10: AlertDialog.Builder(getActivity());
11: builder.setTitle("Choose your favorite colors:");
12: builder.setMultiChoiceItems(R.array.color_array,
13: null, new OnMultiChoiceClickListener() {
14:
15: @Override
16: public void onClick(DialogInterface dialog,
17: int which, boolean isChecked) {
18: selections[which] = isChecked;
19: }
20: });
21: builder.setPositiveButton("OK", new
22: OnClickListener() {
23:
24: @Override

```

```


25: public void onClick(DialogInterface dialog,
26: int which) {
27: String result = "";
28: for(Boolean selection: selections)
29: result+=selection+ " , ";
30: Toast.makeText(getApplicationContext(), result,
31: Toast.LENGTH_LONG).show();
32: }
33: });
34: return builder.create();
35: }
36: }

```

لاحظ أن مربع الحوار تم إنشاؤه بطريقة مشابهة لمربعات الحوار السابقة باستثناء استخدام الدالة `Builder.setMultiChoiceItems()` والتي يمرر لها معرف المصفوفة التي تم إنشاؤها وهو `R.array.color_array` وકائن من نوع `OnMultiChoiceClickListener` والذي يستخدم للاستماع لحدث اختيار عنصر من القائمة حيث يتم تلقائياً تنفيذ الدالة `onClick()` عن النقر على أي عنصر (أنظر الكود من سطر 12 إلى 20).

لاحظ أن الدالة `Builder.setMultiChoiceItems()` تستخدم لتفعيل خاصية الاختيار المتمدد من قائمة العرض. يمكن استخدام الدالة `Builder.setSingleChoiceItems()` لدعم اختيار عنصر منفرد من القائمة.

رابعاً: واجهة تحديد الوقت `TimePickerDialog` (أنظر شكل 9-12) وهو أحد مربعات الحوار جاهزة التصميم والذي يمكن استخدامه في التطبيقات التي تتطلب تحديد الوقت، ويظهر عند النقر على الزر "Time Picker" في شكل 9-8.

شكل 9-12: مربع حوار من نوع TimePickerDialog خاص بالتمرين 2-9

هناك أيضاً مربع حوار مشابه باسم DatePickerDialog وهو يستخدم لتحديد التاريخ. إنشاء مربع حوار من نوع TimePickerDialog يتم باستخدام الكود التالي:

```

1:  public class TimerPickerFragment extends
2:  DialogFragment{
3:
4:  @Override
5:  public Dialog onCreateDialog(Bundle
6:  savedInstanceState) {
7: Calendar c = Calendar.getInstance();
8: int hour = c.get(Calendar.HOUR_OF_DAY);
9: int minute = c.get(Calendar.MINUTE);
10: TimePickerDialog dialog = new
11: TimePickerDialog(this.getActivity(), new
12: OnTimeSetListener(){
13: @Override
14: public void onTimeSet(TimePicker view, int
15: hour, int minute) {
16: Toast.makeText(getActivity(), "You set:
17: "+hour+" hour, "+minute+" minutes",
18: Toast.LENGTH_LONG).show();
19: }

```

```

20: }, hour, minute, false);
21: return dialog;
22: }
23: }

```

لاحظ أنه تم إنشاء كائن من نوع TimePickerDialog وتم تمرير كائن الفعالية getActivity() بالإضافة لكتاب من نوع OnTimeSetListener والذي يحدد الإجراء الذي يتم تنفيذه عن تحديد توقيت جديد (في المثال أعلاه يتم طباعة الوقت) (أنظر الأسطر من 12 إلى 22). تم أيضاً تمرير الوقت الحالي (بالساعة والدقيقة) والذي تم قراءته باستخدام كائن من نوع Calendar (أنظر الأسطر من 7 إلى 9) إلى الكائن TimePickerDialog وذلك لتحديد الوقت الافتراضي عن فتح مربع الحوار.

بعد توضيح الكود الخاص بمربيعات الحوار (Dialogs) المختلفة، سنقوم الآن بعرض الكود الخاص بالفعالية MainActivity والتي يتم من خلالها تشغيل مربعات الحوار:

```

1: public class MainActivity extends Activity {
2:
3: @Override
4: protected void onCreate(Bundle savedInstanceState) {
5: super.onCreate(savedInstanceState);
6: setContentView(R.layout.activity_main);
7: }
8:
9: public void showSimpleAlert(View view) {
10: MySimpleAlertDialog dialog = new
11: MySimpleAlertDialog();
12: FragmentTransaction ftr =
13: this.getFragmentManager().beginTransaction();
14: dialog.show(ftr, "mytag");
15: }
16:
17: public void showCustomAlert(View view) {
18: MyCustomDialog dialog = new MyCustomDialog();
19: FragmentTransaction ftr =
20: this.getFragmentManager().beginTransaction();
21: dialog.show(ftr, "mytag");
22: }
23:
24: public void showListDialog(View view) {
25: MyListDialog dialog = new MyListDialog();
26: FragmentTransaction ftr =
27: this.getFragmentManager().beginTransaction();

```

```


28: dialog.show(ftr, "mytag");
29: }
30:
31: public void showTimePickerDialog(View view) {
32: TimerPickerFragment dialog = new
33: TimerPickerFragment();
34: FragmentTransaction ftr =
35: this.getFragmentManager().beginTransaction();
36: dialog.show(ftr, "mytag");
37: }
38: }

```

لعرض مربعات الحوار المختلفة، يجب بداية الوصول إلى الكائن `FragmentManager` المسؤول عن إدارة كل ما له علاقة بالقطع (Fragments) ومن ثم إنشاء كائن من نوع `FragmentTransaction`. لاحظ أن طريقة عرض أي مربع حوار تتم باستخدام الدالة `Dialog.show()` والتي يمرر لها كائن من نوع `FragmentTransaction` بالإضافة إلى اسم معرف `Tag`.

أسئلة على الوحدة التاسعة

- ما مميزات استخدام القطع (Fragments) لتصميم واجهات تطبيقات أندرويد؟
- ما الفرق بين القطعة (Fragment) والفعالية (Activity)؟
- أنكر طريقتين لإضافة القطع (Fragments) للفعالية (Activity)؟
- لماذا ينصح بتضمين مربع الحوار (AlertDialog) أو أي أنواع أخرى من مربعات الحوار (Dialog) داخل قطعة من نوع (DialogFragment)؟
- قد يتم تصميم تطبيق إخباري بالخصائص التالية: واجهة التطبيق في الوضع الأفقي (Landscape) موضحة في الأسفل، حيث يتم عرض قائمة الروابط (Links) على اليسار، وعند النقر على أي رابط يتم عرض التفاصيل في المنتصف، بينما على يمين الشاشة يتم عرض قائمة بالإشعارات و التحديثات.
- في الوضع الرأسي (Portrait) يتم عرض كل جزء من الأجزاء السابقة في فعالية (Activity) منفصلة كما هو موضح بالأسفل، حيث تعرض الفعالية الرئيسية قائمة من الروابط في (ListView) وأسفلها زر باسم "Notifications". عند النقر على أي رابط يتم إظهار التفاصيل في فعالية جديدة، وعند النقر على زر "Notifications" يتم عرض الإشعارات في فعالية أخرى كما هو موضح.

6. في تمرين 9-2 تم إنشاء مربع حوار مخصص (CustomDialog) (أنظر شكل 10-9) حيث يتم إدخال اسم مستخدم وكلمة مرور من خلاله. قد بتعديل التمرين بحيث يتم إعادة البيانات المدخلة إلى الفعالية الرئيسية (MainActivity).

تلميح: بما أن مربع الحوار (AlertDialog) مضمون داخل قطعة من نوع (DialogFragment)، يمكن استخدام نفس الطريقة التي تم شرحها للتواصل بين القطعة (Fragment) والفعالية المضيفة (Activity).

7. في الوحدة الخامسة، تمرين 2-5 قمنا بإنشاء درج تصفح (Navigation Drawer). ذكرنا أن تصميم الواجهة مكون من جزئين هما الجزء الثابت (Main content view) والجزء المضمون في درج التصفح. ذكرنا أيضاً أن الجزء الثابت يمكن إدراجه كقطعة (Fragment) حيث يتيح ذلك إمكانية تغيير المحتوى الأساسي إثناء عمل التطبيق عند طريق استبدال القطع (Fragments). قم بتعديل تمرين 2-5 لاستخدام القطع (Fragment) لتحقيق هذا الغرض.

الوحدة العاشرة:

نشر تطبيقات أندرويد

(Publishing Android Applications)

يتعلم الطالب في هذه الوحدة:

- ✓ خطوات ومستلزمات نشر تطبيق أندرويد على متجر جوجل (Google Play).
- ✓ طريقة تهيئة التطبيق للنشر وتوقيعه رقمياً.
- ✓ إنشاء سجل المطور (Developer Profile).

متجر جوجل (Google Play Store)

متجر جوجل (Google Play Store) يمثل الآلية الرسمية لنشر تطبيقات الأندرويد. إن نشر تطبيقك على متجر جوجل يجعل من التثبيت قابل للتحميل والاستخدام من قبل المستخدمين في جميع أنحاء العالم. يمكن أيضاً للمستخدمين إضافة تعليقات أو إعطاء تقييم للتطبيق بما يمكن من اكتشاف الأخطاء أو تحسين التطبيق لاحقاً. كما يوفر متجر جوجل بعض الإحصائيات التي يمكن الاستفادة منها لقياس نجاح أي تطبيق.

في هذه الوحدة سيتم شرح خطوات نشر التطبيق على متجر جوجل (Google Play Store). يمكن تلخيص خطوات نشر التطبيق على متجر جوجل بما يلي:

1. تصدير التطبيق (Export) كملف من نوع APK (Android Package).
2. عمل توقيع رقمي (Digital Signature) للتطبيق باستخدام شهادة (Certificate). توقيع التطبيق رقمياً يساعد نظام أندرويد في تحديد هوية مالك التطبيق.
3. رفع التطبيق على المتجر.
4. استخدام سوق أندرويد (Android Market) لاستضافة وبيع التطبيق.

في ما يلي سنقوم بشرح خطوات إعداد التطبيق للتوقيع ومن ثم سنقوم بشرح طريقة نشر التطبيق: **تحديد إصدار التطبيق**

ابتداءً من إصدار أندرويد 1.0، يحتوي ملف الوثيقة (Manifest) لكل تطبيق على خاصيتي: android:versionName و android:versionCode. قيمة الخاصية الأولى تحدد رقم الإصدار الخاص بالتطبيق. لكل نسخة جديدة من التطبيق يجب إضافة 1 لهذه القيمة وذلك للتفرق بين النسخة الجديدة والقديمة. هذه القيمة غير مستخدمة من قبل نظام أندرويد وهي مفيدة فقط للمطوريين لمعرفة إصدارات التطبيق.

قيمة الخاصية android:versionName تحتوي على معلومات الإصدار التي تظهر للمستخدمين وتأخذ الصيغة:

<major>.<minor>.<point>

إذا تم إجراء تغيير كبير على التطبيق يتم إضافة واحد للقيمة major، أما إذا تم إضافة تعديلات أو إضافات صغيرة أو ثانوية يتم زيادة قيمة minor أو point. فمثلاً، التطبيق الجديد قد يأخذ اسم الإصدار (Version Name) التالي: "1.0.0" و عند عمل تعديل بسيط يأخذ اسم الإصدار "1.0.1" أو "1.1.0". عند عمل تعديل كبير يمكن أن يأخذ التطبيق اسم الإصدار: "2.0.0" وهكذا.

إذا كنت تتوysi نشر التطبيق على سوق أندرويد الإلكتروني (www.android.com/market/) ، يجب أن تتوفر جميع البيانات التالية ضمن ملف الوثيقة (Manifest) الخاص بالتطبيق:

- android:versionCode (<Manifest>). ضمن الخاصية.
- android:versionName (<Manifest>). ضمن الخاصية.
- android:icon (<application>). ضمن الخاصية.
- android:label (<application>). ضمن الخاصية.

المثال التالي يوضح هذه البيانات ضمن ملف وثيقة (Manifest) لتطبيق باسم "UCAS APP"

```
<?xml version="1.0" encoding="utf-8"?>
<manifest
  xmlns:android="http://schemas.android.com/apk/res/android"
  package="ps.ucas.edu.ps.publishexample"
  android:versionCode="1"
  android:versionName="1.0" >
  <uses-sdk android:minSdkVersion="13" />
  <uses-permission
 android:name="android.permission.INTERNET"/>
  <uses-permission
 android:name="android.permission.ACCESS_FINE_LOCATION"/>
  <uses-permission
 android:name="android.permission.ACCESS_COARSE_LOCATION"/>
  <application
 android:icon="@drawable/ic_launcher"
 android:label="UCAS APP" >
 <uses-library android:name="com.google.android.maps" />
 <activity
 android:label="@string/app_name"
 android:name=".LBSActivity" >
 <intent-filter >
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
  </application>
</manifest>
```

```
</activity>
</application>
</manifest>
```

يجب التأكيد من إضافة كل الأذونات (Permissions) التي يتطلبتها التطبيق ضمن ملف الوثيقة (Manifest) كما هو موضح في المثال السابق. لاحظ أيضاً أن التطبيق السابق يتطلب إصدار أندرويد 13 على الأقل (Android 13.2.1). يفضل استخدام أدنى رقم إصدار يتوافق مع تطبيقك حتى يتمكن أكبر عدد من المستخدمين الاستفادة منه.

التوقيع الرقمي للتطبيق

كل تطبيقات الأندرويد يجب توقيعها رقمياً قبل أن يتم تشغيلها على أجهزة أندرويد. توقيع التطبيق رقمياً يضمن ضمان موثوقية التطبيق عن طريق تحديد هوية المطور أو مالك التطبيق. توقيع التطبيق يتطلب ما يسمى بشهادة رقمية (Digital Certificate) تكون بمثابة التوقيع المميز للمطور والذي يتم إلحاقه بالتطبيق عند نشره. يمكن للمطور إنشاء الشهادة الرقمية الخاصة به واستخدامها لتوقيع تطبيقاته.

عند تجربة التطبيقات على برنامج المحاكاة (Emulator) تقوم الواجهة التطبيقية المستخدمة مثل Eclipse بإصدار شهادة التجربة Debug Certificate ولذلك لا يتطلب أن يقوم المطور بأي خطوات لتوقيع التطبيق رقمياً. أما عند نشر التطبيق، فلا يمكن استخدام الشهادة التجريبية Debug Certificate ويجب إنشاء شهادة جديدة. يمكن إنشاء الشهادة باستخدام الأداة keytool.exe الموجودة ضمن Java SDK. كذلك توفر الواجهة التطبيقية مثل Eclipse إمكانية إنشاء الشهادة الرقمية وتوقع التطبيق بها باستخدام Wizard.

المثال التالي يوضح خطوات تصدیر تطبيق أندرويد وتوقعه رقمياً:

1. اختر التطبيق الذي تريده نشره ومن ثم اختر File -> Export.

ضمن مربع الحوار الذي يظهر افتح القائمة باسم Export Android وقم بالنقر على الخيار الفرعي Application كما هو موضح في شكل 10.1. اضغط على الزر Next.

شكل 10.1: تصدير التطبيق من خلال **eclipse**

يظهر مربع الحوار بالشكل 10.2 والذي يبين اسم التطبيق الذي سيتم تصديره، ومن ثم اضغط على زر **Next**.

شكل 10.2: اختيار التطبيق ليتم تصديره

ضمن مربع الحوار الذي سيظهر والموضح في شكل 10.3 قم باختيار Create new keystrore وذلك حتى يتم إنشاء شهادة جديدة (Certificate or Keystore) لتوقيع التطبيق، كذلك حدد المسار ليتم حفظ ملف الشهادة به. يجب أيضاً إدخال كلمة مرور لحفظ الشهادة الجديدة حتى لا يتم استخدامها من قبل شخص غير مصرح له. قم بالنقر على زر Next.

شكل 10.3: إنشاء الشهادة الرقمية لتوقيع التطبيق

ضمن مربع الحوار الذي يظهر (أنظر شكل 10.4) أدخل اسم للمفتاح السري private key المستخدم ضمن الشهادة Certificate كذلك أدخل كلمة مرور لحفظه. كذلك يجب أن تحدد فترة صلاحية المفتاح private key والتي يجب أن تنتهي بعد تاريخ 2033-10-22. لذلك أدخل أي عدد بحيث يكون أكبر من الفرق بين سنة 2033 والسنة الحالية. بعد ذلك أنقر على زر **Next**.

شكل 10.4: إدخال البيانات الخاصة بالشهادة الرقمية

ضمن مربع الحوار الذي يظهر كما في شكل 10.5، حدد المسار الذي يتم فيه حفظ ملف APK، ومن ثم انقر على زر الإنتهاء .Finish

شكل 10.5: اختيار المسار لحفظ ملف APK

نشر التطبيق على سوق أندرويد (Android Market)

الخطوة الأولى لنشر التطبيق على سوق أندرويد (Android Market) هو إنشاء السجل الخاص بالمطور (Developer Profile) وذلك من خلال الرابط: <http://market.android.com/publish/Home>. يجب في البداية تسجيل الدخول بحساب جوجل (Google Account)، ومن ثم يمكن إنشاء سجل مطور جديد (Developer Profile) كما هو موضح في شكل 10.6. بعد الانتهاء من إدخال بيانات المطور أتقر على .Continue

Getting Started

Before you can publish software on Google Play, you must do three things:

- Create a developer profile
- Agree to the [Developer Distribution Agreement](#)
- Pay a registration fee (\$25.00) with your credit card (using Google Checkout)

Listing Details
Your developer profile will determine how you appear to customers in Google Play

Developer Name: Michael Burton
Will appear to users under the name of your application

Email Address: michael.burton@example.com

Website URL: http://www.michaelburton.com

Phone Number: +966 123 456789
Include plus sign, country code and area code. For example, +1-650-253-0000. [why do we ask for this?](#)

Email Updates: Contact me occasionally about development and Google Play opportunities.

[Continue >](#)

© 2012 Google - [Google Play Terms of Service](#) - [Privacy Policy](#)

شكل 10.6: إنشاء سجل مطور جديد (Developer Profile)

لنشر تطبيقات على سوق أندرويد يجب أن يدفع المطور رسوم تسجيل وتبلغ 25 دولار تدفع لمرة واحدة، ولا يمكن النشر بدون دفع هذه الرسوم. يمكن النقر على زر Google Checkout لدفع رسوم التسجيل. كذلك يجب الموافقة على اتفاقية جوجل الخاصة بالنشر (Distribution agreement) بعد قراءتها وذلك بتحديد مربع الاختيار Agree.

بعد الانتهاء من إنشاء سجل المطور (Developer Profile) يتم إظهار الرسالة الموضحة في شكل 10.7 والتي تبين أن التسجيل تم بنجاح.

Google wallet

Help Sign out

✓ **Thanks Michael Burton, you're done!**
Your order has been sent to Google. [Return to Google »](#)

Message from Google:

Thanks for your interest in publishing your applications to Google Play. Please return to the [Google Play Developer Site](#) to finish your registration.

How do I track my order?
[Get up-to-date order progress](#) at [wallet.google.com/manage](#)

©2012 Google [Terms of Service](#) - [Privacy Policy \(Updated\)](#) - [Google Home](#)

شكل 10.7: شاشة توضح إنشاء سجل المطور (Developer Profile) بنجاح

قم الآن بالنقر على الرابط [Google Play Developer Site](#) والذي يؤدي إلى الصفحة الرئيسية للمطور (أنظر شكل 10.8) والتي يمكن من خلالها نشر التطبيقات.

Michael Burton | Home | Help | Android.com | Sign out

Google play | ANDROID DEVELOPER CONSOLE

Your Registration to Google Play is still being processed.
You can upload applications to Google Play but you cannot publish until your registration is completed.

Michael Burton

[Edit profile »](#) [Manage user accounts »](#)

All Google Play Android app listings

No applications uploaded

[Upload Application](#)

Google checkout

Want to sell applications and in-app products?
Set up a Merchant account with Google Checkout! You will need to enter additional information like your bank account information and Tax ID.
[Setup Merchant Account »](#)

© 2012 Google - [Google Play Terms of Service](#) - [Privacy Policy](#)

شكل 10.8: الواجهة الرئيسية لصفحة المطور والتي يتم من خلالها نشر التطبيقات

رفع التطبيق

بعد إنشاء سجل المطور (Developer Profile) يمكنك نشر التطبيق على متجر جوجل. تأكد من توفر المكونات التالية:

- ملف APK الخاص بالتطبيق والذي تم توقيعه رقمياً.
- صور (screenshots) توضح واجهات التطبيق (صورتان على الأقل).
- وصف مختصر للتطبيق ووظائفه.

من الصفحة الرئيسية للمطور (انظر شكل 10.8) قم بالنقر على الرابط Upload Application حيث ستظهر الصفحة في شكل (10.9) والتي من خلالها يتم رفع ملف APK وكذلك ملفات الصور. يجب أيضاً إدخال بعض البيانات الخاصة بالتطبيق مثل عنوان التطبيق، وصف له، آخر التعديلات على التطبيق (في حالة تعديل تطبيق منشور مسبقاً)، نوع التطبيق وتصنيفه.

بعد نشر التطبيق على متجر جوجل، يمكن تتبع أي تعليقات يرسلها المستخدمون وكذلك أي أخطاء محتملة في التطبيق وعدد مرات تزيله.

شكل 10.9: الصفحة التي يتم من خلالها رفع ملف التطبيق وملحقاته.

المراجع

- [1].Joseph Annuzzi, Lauren Darcey and Shane Conder, “Introduction to Android Application Development: Android Essentials”, 4th Edition, Developer’s Library, December 6, 2013.
- [2].PawPrints Learning Technologies, “Beginning Android Development: Create Your Own Android Apps”, September 25, 2014
- [3].Joseph Annuzzi, Lauren Darcey and Shane Conder, “Advanced Android Application Development”, 4th Edition, Developer’s Library, November 24, 2014.
- [4].Greg Nudelman, ”Android Design Patterns: Interaction Design Solutions for Developers”, Wiley, March 11, 2013.
- [5].Neil Smyth, “Android 4.4 App Development Essentials”, January 27, 2014.
- [6].Bill Phillips, Brian Hardy, “Android Programming: The Big Nerd Ranch Guide”, April 7,2013.
- [7].Wei-Meng Lee, “Beginning Android 4 Application Development”, March 6, 2012.
- [8].The Developer’s Guide – Android Developers, available on <https://developer.android.com/guide/index.html> (Last access: January 30, 2015).
- [9]. Android Development Tutorial by Lars Vogel, available on <http://www.vogella.com/tutorials/Android/article.html> (Last access: January 30, 2015).