

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

Empieza el jaleo: publicamos el libro

INFORMÁTICA PROFESIONAL

LAS REGLAS NO ESCRITAS PARA TRIUNFAR EN LA EMPRESA

-¿Crees que la informática es sólo programar?
-¿Sabrías organizar eficientemente un equipo?
-¿Quién te resuelve las dudas sobre esta profesión?..... o te siembra más?

Hosting patrocinado por **enredados**

- [Inicio](#)
- [Quienes somos](#)
- [Tutoriales](#)
- [Formación](#)
- [Comparador de salarios](#)
- [Comentar libro](#)
- [Charlas](#)
- [Más](#)

Estas en: [Inicio](#) [Tutoriales](#) ScrumCards de Autentia en Android

Ultimas Noticias

- » [Probando con Marick](#)
- » [Autentia estuvo en el Spring 2GX Day](#)
- » [No todo es trabajar...](#)
- » [Cambio de fecha charla Hibernate](#)
- » [iiiVuelven las Charlas de Autentia!!!](#)
- » [Nuestros tutoriales alcanzan la cifra de 10 millones de visitas!!!](#)
- » [Publicado el primer libro de TDD en castellano de Carlos Blé.](#)
- » [Comentando: Esta no es mi empresa: El decapaje de los...](#)

+Noticias Destacadas

- » [Probando con Marick](#)
- » [Autentia estuvo en el Spring 2GX Day](#)
- » [iiiVuelven las Charlas de Autentia!!!](#)
- » [Impresiones y video de asistentes al primer coding-dojo de agilismo.es](#)

+Comentarios Cómic

+Enlaces

Catálogo de servicios Autentia

Trípico (6,3 MB)

Cómic (7,4 MB)

Tutorial desarrollado por

Roberto Canales Mora

Creador y propietario de AdictosAlTrabajo.com, Director General de Autentia S.L., Ingeniero Técnico de Telecomunicaciones y Executive MBA por el Instituto de Empresa 2007. Perfil Technorati

Experto en formación en: Dirección de proyectos informáticos, análisis y diseño UML, arquitectura Web, patrones de diseño y JEE a todos los niveles.

Puedes consultar mi CV y alguna de mis primeras aplicaciones (de los 90) [aquí](#)

Catálogo de servicios de Autentia

[Descargar \(6,2 MB\)](#)

[Descargar en versión comic \(17 MB\)](#)

AdictosAlTrabajo.com es el Web de difusión de conocimiento de Autentia.

[Catálogo de cursos](#)

Descargar este documento en formato PDF: [androidScrumCards.pdf](#)

Fecha de creación del tutorial: 2010-03-01

Puedes descargar el código fuente [aquí](#)

ScrumCards de Autentia en Android

Creo francamente que se ha producido una gran evolución en los dispositivos móviles sin precedentes. ¡Ahora ya sí se pueden usar de un modo eficiente!

Para poder ser justos en la comparación de las dos principales tecnologías: iPhone y Android quiero desarrollar la misma aplicación o equivalente a la recién desarrollada sobre la baraja de Scrum en el iPhone:
<http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=scrumIphone>.

Aunque en Autentia ya hay gente que lleva tiempo cachareando con Android, voy a probar a ver el tiempo que tardo en hacerlo yo... bien oxidado, desde cero. Esto huele a pique...

Instalación del entorno

Nos vamos al Web de desarrollo de Android en <http://developer.android.com/index.html>

Acceso de usuarios registrados:

E-mail:

Contraseña:

[Deseo registrarme](#)

[He olvidado mis datos de acceso](#)

Registra tu empresa:

Descubre las ventajas de registrar tu empresa en AdictosAlTrabajo...

[Registrar mi empresa](#)

[Listado de empresas ya registradas](#)

Web

www.adictosaltrabajo.com

Últimos tutoriales

2010-03-01
[Creación de un plugin de tipo hook en Liferay](#)

2010-03-01
[ScrumCards de Autentia en Android](#)

2010-02-25
[Creando la baraja de SCRUM de Autentia como aplicación para Android](#)

2010-02-25
[Instalar CentOS en Virtualbox con NetInstall](#)

Nos bajamos la última versión del SDK de Android. Yo estoy en Mac.

El entorno consta de una extensión de Eclipse y un SDK. Leerlos bien las instrucciones que ...por mucho correr ... yo tuve algún problemita.

2010-02-22
Expresiones CRON

2010-02-19
Cómo utilizar el DataStore de Google App Engine con JDO

2010-02-19
Recursos Freeware

2010-02-17
Plugin de mejora de graficos para JMeter

2010-02-17
Cómo utilizar el datastore de Google App Engine con su API de nivel inferior

2010-02-16
Aprendiendo Objective-C desarrollando para nuestro Iphone 3GS

2010-02-11
Introducción a JCL.

2010-02-09
Creando la Baraja de SCRUM de Autentia como aplicación para el Iphone 3G.

2010-02-08
Cómo generar versiones imprimibles de páginas web

2010-02-04
Como cambiar el tamaño de las fuentes en Xcode (el entorno de desarrollo para Mac e iPhone)

2010-02-04
Primeros pasos con Enterprise Architect y UML 2.x

2010-02-04
Creación de un componente JSF, basados en un plugin de jQuery, con el soporte de RichFaces.

2009-02-03
Sincronizando el Mail de Mac con Gmail, el correo de Google

2010-02-03
Integración de jQuery en RichFaces.

2010-02-02
AjaxSingle: el partialSubmit de RichFaces.

2010-02-01
Introducción a RichFaces.

2010-01-29
Transformación de mensajes en SOA con OpenESB

2010-01-26
JMeter. Uso de funciones.

Descargamos entonces eclipse Galileo para Mac. Me bajo la versión con soporte para Java (no J2EE que no necesitamos para nada)

Tarda una ratito.

Arrancamos eclipse en nuestro Mac y definimos la ubicación por defecto de área de trabajo. Marcad si queréis el check para que no os lo pregunte más,

2010-01-18
Autenticando los usuarios de Sonar contra un LDAP

2010-01-18
Introducción a jQuery UI.

2010-01-18
jQuery: cómo crear nuestros propios plugins.

2010-01-18
Cómo consumir un servicio web RESTful con el soporte de Ajax y JSON de jQuery.

2010-01-18
Introducción a jQuery.

2010-01-17
Introducción a Tapestry 5

2010-01-14
JMeter. Gestión de usuarios

2010-01-14
Patrón Visitor con commons-collections y sus Closures

2010-01-12
Creación de servicios web RestFul, con soporte a persistencia, en NetBeans.

2010-01-11
JMeter y JSF. Extracción del parámetro ViewState

2010-01-07
Importar el correo de Microsoft Outlook al cliente de correo de Mac OS.

2010-01-07
Monitor de Hudson para Eclipse.

2010-01-07
Patrones de diseño de XML Schema

2010-01-04
Procesador Inteligente de Eventos (IEP) con OpenESB

2010-01-04
PHP Vs Java

2009-12-29
Tutorial de BPEL con OpenESB (II)

2009-12-29
Tutorial de BPEL con OpenESB (I)

2009-12-28
Pruebas funcionales de servicios web con soapUI

2009-12-28
SoapUI: jugando con web

A mi me da un pequeño error que ignoro relacionado con php. Pinchamos en Eclipse en el menú Help->Install New Software. Luego si queremos actualizar podemos usar la opción Check for Updates.

Pulsaremos Add e insertaremos la dirección del servidor de Android (ir a las instrucciones para ver el que esté en ese momento).

Nos aparecerán los elementos a instalar.

services

2009-12-17
[¿Qué son el cloud computing y google app engine?](#)

2009-12-14
[JavaBean Datasource Ireport](#)

2009-12-11
[Contract-First web services con Visual Studio 2008](#)

2009-12-09
[Integrando Sonar con Hudson](#)

2009-12-09
[Apache + Tomcat: Balanceo de carga y alta disponibilidad](#)

2009-12-08
[MySQL: Replicación de bases de datos en MySQL](#)

2009-12-07
[Analizando la calidad del código Java con Sonar](#)

2009-12-03
[Instalar OpenESB 2.1 e Introducción](#)

2009-11-25
[Tutorial de Google Forms](#)

Últimas ofertas de empleo

2009-07-31
[T. Información - Operador \(día / noche\) - BARCELONA.](#)

2009-06-25
[Atención a cliente - Call Center - BARCELONA.](#)

2009-06-19
[Otras - Ingeniería \(minas, puentes y puertos\) - VALENCIA.](#)

2009-06-17
[Comercial - Ventas - ALICANTE.](#)

2009-06-03
[Comercial - Ventas - VIZCAYA.](#)

Anuncios Google

Se instalarán

Tarda una rato porque tiene que bajarse el software de internet

Ahora podemos tirar eclipse y volverlo a arrancar. Diremos que queremos crear un nuevo proyecto.

De tipo Android Project.

Pero nos dirá que no hemos establecido el SDK todavía. Esto es lo que os decía que hay que leerse las instrucciones antes ... no es problema porque lo salvamos con facilidad.

Nos vamos a ir al directorio donde hayamos descargado el SDK de Android. En mi Mac lo lógico me parece ponernos en Developer/...En el directorio de herramientas pulsamos android.

Nos vamos a la pestaña de Settings y pinchamos Force https using http. Esto es porque no me funciona la conexión https ...

Vamos a la lengüeta de paquetes disponibles y elegimos las últimas revisiones del SDK.

Pinchamos en Instalar seleccionados... y estamos en marcha.

Como esto tarda, vamos a hacer una configuración mientras.

Establecer el path del SDK

Ahora tenemos que asegurarnos que ponemos en el path de nuestro sistema operativo la carpeta de Tools para una buena integración con Eclipse. Debemos editar o crear el fichero `.bash_profile` en el Mac. Ver instrucciones de cómo se hace en otros sistemas operativos.

Yo lo hago con el Vim exportando la variable path.


```
Terminal — 100x14
Last login: Tue Feb 16 18:23:43 on console
~/Developer/android-sdk-mac_86/tools/emulator ; exit;
macbook-pro-de-roberto-canales-2:~ rcanales$ /Developer/android-sdk-mac_86/tools/emulator ; exit;
emulator: ERROR: You did not provide the name of an Android Virtual Device
with the '-avd <name>' option. Read -help-avd for more information.

If you *really* want to *NOT* run an AVD, consider using '-data <file>'
to specify a data partition image file (I hope you know what you're doing).

Logout.

[Proceso completado]
```

No tenemos definido ningún dispositivo virtual ... así que poco vamos a poder emular.
Vamos a Virtual Devices y seleccionamos New

Le ponemos el nombre deseado, el nivel de API de las descargadas, el tamaño de la memoria y el swing tal y como veis...

Ya tenemos un dispositivo Android por defecto

Sólo tenemos que lanzarlos. Tarda un ratillo en arrancar pero ya estamos .

Navegamos por la Web de Autentia a ver cómo queda.

En el emulador podemos hacer lo mismo que en un teléfono normal.

Os recomiendo leer las instrucciones del emulador <http://developer.android.com/guide/developing/tools/emulator.html>

Para rotar el emulador de Android en Mac recordad que hay que pulsar simultaneamente Fn + Ctrl + F11 (o lo que sea)... lo mejor es consultar la documentación.

Creación de un proyecto

Bueno, vamos de nuevo a Eclipse e intentamos crear el proyecto ... lástima ... todavía no podemos.

Nos vamos a las preferencias de Eclipse

E indicamos la localización del SDK de Android

Nos encuentra los targets.

Y por fin empezamos.

Un proyecto Android se basa en una primera actividad que hemos llamado CartasScrum.

Una actividad puede tener una ventana que está definida en un fichero xml.

Los ficheros xml de Android son pre-compilados generándose una clase R de referencias que podemos usar en nuestros programas.

Vemos en la primera captura que nuestra clase de actividad CartasScrum hereda de Activity y que establece como vista R.layout.main.

Una aplicación tiene distintas actividades que para nuestra baraja podría ser:

- La pantalla de selección de carta a mostrar (botones).
- La pantalla con el detalle

La primera que se ejecutará se basará en el contenido del fichero Android.xml

Una de las cosas más importantes a tener en cuenta con las actividades es su ciclo de vida. Cuando se arrancan, se paran, se restablecen ...

Como estamos en Eclipse, vamos a redefinir los métodos básicos para ver ese ciclo de vida en nuestro lo... y así de camino vemos cómo funciona.

Establecer trazas

Pulsando sobre la clase actividad con el botón derecho se nos muestra la opción de Source -> Override/Implement Methods ... Esto es una de las cosas que más he echado de menos en xcode a la hora de desarrollar en Iphone.

Elegimos los métodos onPause, onResume ... ya hay que leerse la documentación porque no es el objetivo del tutorial.

Usaremos los métodos Log.x para trazar información

Aparece algo como esto

```

01 public class CartasScrum extends Activity {
02 public static String MIAPP = "CartasScrum"; // constante solo para trazas
03
04 /** Llamada al crearse la actividad. */
05 @Override
06 public void onCreate(Bundle savedInstanceState) {
07 super.onCreate(savedInstanceState);
08
09 Log.i(MIAPP, "Estamos en onCreate");
10
11 setContentView(R.layout.main); // establecemos la vista de plantilla
12 }
13
14 @Override
15 protected void onDestroy() {
16 // TODO Auto-generated method stub
17 Log.w(MIAPP, "Estamos en onDestroy");
18 super.onDestroy();
19 }
20 }

```

```

21 @Override
22 protected void onPause() {
23 // TODO Auto-generated method stub
24 Log.w(MIAPP,"Estamos en onPause");
25 super.onPause();
26 }
27
28 @Override
29 protected void onRestart() {
30 // TODO Auto-generated method stub
31 Log.w(MIAPP,"Estamos en onRestart");
32 super.onRestart();
33 }
34
35 @Override
36 protected void onResume() {
37 // TODO Auto-generated method stub
38 super.onResume();
39 }
40
41 @Override
42 protected void onStart() {
43 // TODO Auto-generated method stub
44 Log.w(MIAPP,"Estamos en onStart");
45 super.onStart();
46 }
47
48 /* (non-Javadoc)
49 * @see android.app.Activity#onStop()
50 */
51 @Override
52 protected void onStop() {
53 // TODO Auto-generated method stub
54 Log.w(MIAPP,"Estamos en onStop");
55 super.onStop();
56 }
57 }

```

Damos a ejecutar como aplicación Android.

Y abrimos en Eclipse la perspectiva de depuración.

Abajo a la derecha nos aparece la consola de log. Podemos poner un filtro para ver sólo los mensajes que nos interesan

Por la etiqueta que hemos puesto en el parámetro de nuestra llamada a la función Log.

Añadir elementos a nuestra primera ventana

Desde el principio vemos que todo está muy ordenadito y estructurado. Todas las cadenas están en un fichero llamado strings.xml dentro del directorio res (muy importante). Podemos editar visualmente el contenido para cambiar la cadena por defecto en la ventana de nuestra primera actividad.

En el directorio layout dentro de 'res' vemos que está main.xml. Si lo pinchamos podremos editar visualmente nuestra ventana. Le podemos cambiar el tema por ejemplo ...que es un conjunto de estilos.

Para montar nuestra botonera vamos a insertar debajo el texto por defecto y layout tabular. De él colgarán 5 filas y a su vez los botones dentro de cada fila. Fijaos a la derecha.

Como la quinta fila sólo tiene un botón, vamos a sacarla del layout tabular (pulsando el botón Down) para que quede como un elemento más libre. Podemos ver que cada botón tiene un identificador y texto tipo @+id/Button01.

Si arrancamos la aplicación no aparece ningún texto porque todavía no lo hemos registrado.

Nos vamos de nuevo al editor de cadenas de caracteres y agregamos del boton1 al 13.

Y tendremos que ir uno a uno por los botones para, en su propiedad text, seleccionar el texto del botón que hemos creado.

Ya vemos el aspecto que tiene.

No vamos a complicarnos mucho con el aspecto visual aunque sí describir una pincelada de cómo se hace.

Estableciendo estilos

Podemos asociar a los botones un estilo de tal modo que cambiando externamente el estilo cambien todos los botones ... vamos... el mismo concepto que css. Creamos un fichero xml picando el botón derecho sobre el directorio res dentro de Eclipse. Elegimos crear un fichero xml de Android.

Decimos que es un fichero de valores y le llamamos styles.xml (por seguir un poco la convención). Es importante el destino: res/values

Añadimos un elemento de tipo Stile, estilo.

Dentro de estilo (botonesGrandes) un item o elemento.

Y decimos que la propiedad android:textSize es 18pt (ojo que en la captura me he confundido y pone tex...)

Ahora le asociamos el estilo al botón.

Y vemos cómo queda

Con paciencia se lo asignamos a los demás.

Creación de la segunda ventana

Ahora vamos a crear la segunda pantalla que será el soporte de la segunda actividad. Creamos de nuevo un fichero xml de Android

Le llamamos detallecarta.xml. Ponedlo en minúsculas porque luego es muy puntilloso para estos temas. Elegimos que es de tipo layout.

Veis lo que os decía si lo pones con mayúsculas.

```
[2010-02-20 23:24:20 - AutentiaScrumCards]Uploading AutentiaScrumCards.apk onto device 'emulator-5554'
[2010-02-20 23:24:20 - AutentiaScrumCards]Installing AutentiaScrumCards.apk...
[2010-02-20 23:24:30 - AutentiaScrumCards]Success!
[2010-02-20 23:24:31 - AutentiaScrumCards]Starting activity es.autentia.ScrumCards.CartasScrum on device
[2010-02-20 23:24:39 - AutentiaScrumCards]ActivityManager: Starting: Intent { cmp=es.autentia.ScrumCards/.CartasScrum }
[2010-02-20 23:30:38 - AutentiaScrumCards]res/layout-finger/DetalleCarta.xml: Invalid file name: must contain only [a-z0-9_..]
[2010-02-20 23:30:38 - AutentiaScrumCards]res/layout-finger/DetalleCarta.xml: Invalid file name: must contain only [a-z0-9_..]
```

Bueno, repetimos la operación y borramos el fichero anterior para evitar líos.

Ahora vamos a irnos a por nuestras cartas de Scrum a www.autentia.com

Fijaos que he cambiado el nombre de las imágenes para que no de guerra en Android. En Iphone trababa que se llamasen ?, 0,5, Descansamos? Aquí no cuela por lo que evitamos problemas.

Desde el escritorio (Finder en Mac) pinchamos y arrastramos todas las imágenes al directorio drawable-hdpi. Si os fijáis, la clase R se verá modificada añadiendo nuevos identificadores de estos elementos.

La base de nuestra ventana será un ImageView y pondremos en la propiedad Background la imagen del reverso... se hace seleccionándola visualmente como se ve en la captura.

Añadir una segunda actividad

Ahora vamos a añadir la clase de la actividad. Desde el asistente de eclipse añadimos una clase.

La llamamos DetalleCartas y decimos que hereda de android.app.Activity

Podemos copiar y pegar el código del onCreate de la primera actividad y decirle que la vista asociada es nuestra DetalleCartas (usando el asistente de autocompletar a partir de la clase R)

Vamos a añadir la actividad al fichero de manifiesto. Aunque vamos a invocar una actividad directamente desde otra, en este fichero se pueden establecer filtros de invocación automáticos (cosa que no vamos a hacer de momento). Decimos que queremos editar el fichero con el editor de manifiesto (pinchando el botón derecho sobre AndroidManifest.xml)

Pinchamos en añadir y aplicamos un filtro para ver sólo las que empiezan por A... nuestra actividad.

Elegir la acción

Enlazando todo con código

El código es sencillísimo. Creamos un gestor de eventos inicializado con la actividad y la imagen asociada a cada botón.

Al pulsar el botón, llamaremos a la segunda actividad y le pasaremos como parámetro la imagen con la que tiene que pintar (dentro de un Intent). He quitado los métodos que no usamos para nada (On..)

```

01 package es.autentia.ScrumCards;
02
03 import android.app.Activity;
04 import android.content.Intent;

```


```

05 import android.os.Bundle;
06 import android.util.*;
07 import android.view.View;
08 import android.widget.Button;
09
10 public class CartasScrum extends Activity {
11 public static String MIAPP = "CartasScrum"; // constante solo para trazas
12
13 /** Llamada al crearse la actividad. */
14 @Override
15 public void onCreate(Bundle savedInstanceState) {
16 super.onCreate(savedInstanceState);
17
18 Log.i(MIAPP,"Estamos en OnCreate");
19
20 setContentView(R.layout.main); // establecemos la vista de plantilla
21 establecerListener(R.id.Button01, R.drawable.carta_0_cc); // asociamos el gestor de eventos
22 establecerListener(R.id.Button02, R.drawable.carta_05_cc);
23 establecerListener(R.id.Button03, R.drawable.carta_1_cc);
24 establecerListener(R.id.Button04, R.drawable.carta_2_cc);
25 establecerListener(R.id.Button05, R.drawable.carta_3_cc);
26 establecerListener(R.id.Button06, R.drawable.carta_5_cc);
27 establecerListener(R.id.Button07, R.drawable.carta_8_cc);
28 establecerListener(R.id.Button08, R.drawable.carta_13_cc);
29 establecerListener(R.id.Button09, R.drawable.carta_20_cc);
30 establecerListener(R.id.Button10, R.drawable.carta_40_cc);
31 establecerListener(R.id.Button11, R.drawable.carta_100_cc);
32 establecerListener(R.id.Button12, R.drawable.carta_nose_cc);
33 establecerListener(R.id.Button13, R.drawable.carta_descansamos_cc);
34 }
35 void establecerListener(int ID,int IDimagen) // ponemos el gestor de eventos y le asociamos una imagen
36 {
37 Button botonAux = (Button) this.findViewById(ID);
38 botonAux.setOnClickListener( new GestorClicks(IDimagen,this)); // le pasamos la imagen y la actividad
39 }
40
41 // clase auxiliar de gestión de eventos para asociar la imagen al botón
42 class GestorClicks implements View.OnClickListener
43 {
44 int idImagen = R.drawable.reverso_cc; // ponemos por defecto el reverso
45 Activity actividad = null;
46
47 public static String MIAPP = "CartasScrum - GestorEventos"; // para depuración
48
49 GestorClicks(int pImagenID, Activity pActividad) // constructor
50 {
51 idImagen = pImagenID;
52 actividad = pActividad;
53 }
54 public void onClick(View v) {
55 Log.i(MIAPP,"Boón pulsado " + v.getId());
56 Log.i(MIAPP,"Mostraremos la imagen " + idImagen);
57
58 Intent parametros = new Intent (actividad.getApplicationContext(),DetalleCartas.class); // creamos los
59 parametros.putExtra("es.autentia.ScrumCards.IDImagen", idImagen); // pasamos un parametro extra a la
60 actividad
61 actividad.startActivity(parametros); // invocamos la actividad
62 }
63 }

```

Y la segunda actividad es todavía más sencilla porque simplemente cambiamos la imagen a mostrar en la vista. Al pulsar en la vista finalizamos la acción por lo que volvemos a la anterior.

```

01 package es.autentia.ScrumCards;
02
03 import android.app.Activity;
04 import android.content.Intent;
05 import android.os.Bundle;
06 import android.util.Log; // para el log
07 import android.view.View;
08 import android.widget.*; // para el ImageView
09 import android.content.Intent; // para los parametros extra en el Intent
10
11 public class DetalleCartas extends Activity {
12
13 public static String MIAPP = "CartasScrum-DetalleCartas"; // para log
14 public int idimagen = R.drawable.carta_100_cc; // si falla algo que salga siempre el 100
15
16 /** Invocado cuando se llama la primera vez. */
17 @Override
18 public void onCreate(Bundle savedInstanceState) {
19 super.onCreate(savedInstanceState);
20
21 Intent parametros = this.getIntent(); // recuperamos parametros.
22
23 int IDImagen = parametros.getIntExtra("es.autentia.ScrumCards.IDImagen", idimagen);
24
25 Log.i(MIAPP,"Estamos en OnCreate");
26
27 setContentView(R.layout.detallectartas); // recordar invocar antes de enlazar componentes visuales
28
29 ImageView vista = (ImageView) this.findViewById(R.id.ImageView01); // enlazamos con la vista
30 vista.setOnClickListener( new GestorClicksVentana(this));
31
32 vista.setImageResource(IDImagen); // ponemos la imagen
33 }
34 }
35 //clase auxiliar de gestión de eventos para asociar la imagen al botón
36 class GestorClicksVentana implements View.OnClickListener
37 {
38 Activity actividad = null; // enlace con nuestra actividad
39
40 public static String MIAPP = "CartasScrum - GestorClicksVentana";
41
42 GestorClicksVentana(Activity pActividad) // asociamos en parámetro con la variable de clase

```

```

43 {
44 actividad = pActividad;
45 }
46 public void onClick(View v) { // manipulamos en evento
47 // TODO Auto-generated method stub
48 Log.i(MIAPP, "Botón pulsado " + v.getId());
49 actividad.finish(); // cerramos la actividad
50 }
51 }

```

Sencillo ¿verdad? todo es fácil cuando ya lo has conseguido ;-)

Algunas conclusiones sobre el desarrollo Iphone/Android

Bueno, otro reto que no he tardado más en resolver que unas cuantas horas... La verdad es que me anima bastante a afrontar cualquier reto en este tipo de desarrollos.

Como resumen diría:

Ventajas del desarrollo con iPhone

- Es un único dispositivo por lo que no hay que "hacerlo todo tan parametrizable ni flexible".
- Un buen aspecto visual es más fácil de obtener.
- En emulador y entorno xcode es más rápido en cargar y en conmutar vistas (desarrollo/depuración).
- Documentación muy buena.
- En entorno más integrado y sencillo de montar.

Inconvenientes del desarrollo con iPhone

- Sólo se puede desarrollar en Mac.
- Hay que aprender un nuevo lenguaje: Objective-C
- Tienes que preocuparte de la gestión de memoria.
- Xcode no está tan evolucionado con asistentes como Eclipse: Auto-completar (xcode tiene pero me gusta menos), asistentes para construcción de clases, redefinición de métodos, etc.
- No poder instalar tus propios programas en tu dispositivo sin pagar.

Ventajas del desarrollo con Android

- Se programa en Java en cualquier entorno (aunque esto sólo lo es para el que ya conoce Java ya que para el que conoce Cocoa trabajar con Iphone sea trivial).
- Te olvidas de la gestión básica de memoria (aunque es como todo.. las buenas prácticas hay que usarlas igual).
- Hay una gran cantidad de empresas apoyándolo por lo que el potencial de talento y velocidad es impresionante.

Inconvenientes del desarrollo con Android.

- Emulador lento al cargar aunque engancha al vuelo (no hay que cargarlo constantemente).
- Entorno gráfico poco elaborado para mi gusto.

Bueno, ya sabéis que si queréis desarrollos o formación sobre todas estas cosas y la integración con entornos transaccionales podéis encontrarlos en www.autentia.com.

¿Qué te ha parecido el tutorial? Déjanos saber tu opinión y ivota!

Muy malo Malo Regular Bueno Muy bueno

Votar

(Sólo para usuarios registrados)

[» Regístrate y accede a esta y otras ventajas «](#)

Anímate y coméntanos lo que pienses sobre este tutorial

Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.

Enviar comentario

(Sólo para usuarios registrados)

[» Regístrate y accede a esta y otras ventajas «](#)

Autor **Mensaje de usuario registrado**

- Puedes inscribirte en nuestro servicio de notificaciones haciendo clic [aquí](#).
- Puedes firmar en nuestro libro de visitas haciendo clic [aquí](#).
- Puedes asociarte al grupo AdictosAlTrabajo en XING haciendo clic [aquí](#).

Recuerda

Autentia te regala la mayoría del conocimiento aquí compartido ([Ver todos los tutoriales](#)). Somos expertos en: J2EE, Struts, JSF, C++, OOP, UML, UP, Patrones de diseño ... y muchas otras cosas.

¿Nos vas a tener en cuenta cuando necesites consultoría o formación en tu empresa?, ¿Vas a ser tan generoso con nosotros como lo tratamos de ser con vosotros?

Somos pocos, somos buenos, estamos motivados y nos gusta lo que hacemos

...

Autentia = Soporte a Desarrollo & Formación.

info@autentia.com

Tutoriales recomendados

Nombre	Resumen	Fecha	Visitas	Valoración	Votos	Pdf
ScrumCards de Autentia en Android	En este tutorial usaremos los dispositivos móviles de un modo eficiente. Para poder ser justos en la comparación de las dos principales tecnologías: iPhone y Android vamos a desarrollar la misma aplicación a la desarrollada sobre la baraja de Scrum	2010-03-01	83	-	-	
Creando la baraja de SCRUM de Autentia como aplicación para Android	En este tutorial veremos cómo montar el entorno para desarrollar con Android y cómo hacer una aplicación un poco más completa que un simple "Hola mundo"	2010-02-25	376	Bueno	3	
Aprendiendo Objective-C desarrollando para nuestro Iphone 3Gs	En este tutorial veremos que aunque el lenguaje y entorno para el Iphone puedan sernos totalmente nuevos hay decenas de posibles combinaciones con las aplicaciones empresariales que habitualmente nos piden.	2010-02-16	478	-	-	
Creando la Baraja de SCRUM de Autentia como aplicación para el iPhone 3G.	En este tutorial, se me ha ocurrido que podría hacer una pequeña aplicación útil: el pasar a iPhone la baraja de estimación que utilizamos en nuestra reuniones Scrum	2010-02-09	660	-	-	
Primeros pasos con Enterprise Architect y UML 2.x	Introducción básica a la herramienta EnterpriseArchitec mediante el uso de diagramas UML 2	2010-02-04	1013	Bueno	1	
Como cambiar el tamaño de las fuentes en Xcode (el entorno de desarrollo para Mac e iPhone)	Como cambiar el tamaño de la fuente en el entorno de desarrollo Xcode para adaptarla un poco mejor a nuestras necesidades	2010-02-04	369	Bueno	1	
JMeter. Uso de funciones.	En este tutorial tratamos el uso de las funciones más habituales de la herramienta JMeter.	2010-01-26	859	Muy bueno	1	
Autenticando los usuarios de Sonar contra un LDAP	En este tutorial vamos a ver cómo podemos hacer que la autenticación de Sonar sea a través de un LDAP.	2010-01-18	750	-	-	
JMeter. Gestión de usuarios	En este tutorial tratamos la simulación de distintos usuarios, en la herramienta JMeter, mediante el archivo externo users.xml o mediante la función Counter.	2010-01-14	1050	-	-	
JMeter y JSF. Extracción del parámetro ViewState	En este tutorial ofrecemos una solución a la parametrización del atributo ViewState, de JSF (Java Server Faces), cuando ejecutamos scripts de pruebas de carga mediante la herramienta JMeter.	2010-01-11	982	-	-	

Nota:

Los tutoriales mostrados en este Web tienen como objetivo la difusión del conocimiento. Los contenidos y comentarios de los tutoriales son responsabilidad de sus respectivos autores. En algún caso se puede hacer referencia a marcas o nombres cuya propiedad y derechos es de sus respectivos dueños. Si algún afectado desea que incorporemos alguna reseña específica, no tiene

más que solicitarlo. Si alguien encuentra algún problema con la información publicada en este Web, rogamos que informe al administrador rcanales@adictosaltrabajo.com para su resolución.