

헬로, 안드로이드

6주차 - 2D 그래픽 배우기 (2)

강대기

동서대학교 컴퓨터정보공학부

학습 목표

- 2D 그래픽에 대해 배운다.
- 수도쿠 키패드를 구현을 통해 GUI 구현을 실습한다.
- 수도쿠 게임 로직의 구현을 통해 안드로이드 프로그래밍을 학습한다.
- 수도쿠 게임의 성능 개선 방법을 고려해 본다.
- 뷰에 대해 체계적으로 학습하고 레이아웃의 활용 방법을 학습한다.

차례

- 키패드 만들기
- 게임 로직 구현하기
- 기타 사항
- 성능 개선하기
- 뷰와 뷰그룹
- 레이아웃
- 액티비티 복습
- 요약
- 퀴즈
- 연습문제

키패드 만들기

- 키패드 - 키보드가 없는 휴대폰에서 유용하게 쓸 수 있는 액티비티의 그리드로 구현함
- 레이아웃 - /res/layout/keypad.xml
- 키패드 클래스 - /src/org/example/sudoku/Keypad.java
- findViewById() 메서드 - 모든 키패드의 키와 메인 키패드 창을 불러와 저장
- setListeners() - 모든 키패드의 키를 루프하여 각 키와 주요 키패드 창에 리스너를 설정
- 사용자가 키패드 버튼을 선택하면, 버튼의 인덱스와 returnResult()가 호출됨
- onKeyDown() - 사용자가 키보드를 사용해 숫자를 입력하면 호출됨
- isValid() - 주어진 숫자가 현재의 위치에 유효한 값인지 확인
- returnResult() - 호출한 액티비티에 선택된 숫자를 반환

- 게임 클래스 - /src/org/example/sudoku/Game.java
- showKeypadOnError() - 가능한 숫자가 무엇인지 알아보려면 extraData 영역에 있는 이미 사용된 숫자 문자열을 Keypad에 넘김

게임 로직 구현하기

- 게임 클래스 –
`/src/org/example/sudoku/Game.java`
- `setTileIfValid()` – x,y 위치의 타일에 입력된 새 값이 유효할 때만 타일을 변경
- `getUsedTiles()` – 선택된 타일의 숫자 목록을 찾아옴
- 사용된 타일의 배열을 캐시하고 필요한 경우에만 `calculateUsedTiles()`로 계산함

기타 사항

- 게임 구현을 위한 유틸리티 함수와 변수들
- /src/org/example/sudoku/Game.java
- 하드코딩된 수도쿠 퍼즐 – easyPuzzle, mediumPuzzle, hardPuzzle
- getPuzzle() – 난이도 수준값을 취하고 그에 적합한 퍼즐을 반환
- toPuzzleString() – 퍼즐을 정수 배열에서 문자열로 변환
- fromPuzzleString() – 퍼즐을 문자열에서 정수 배열로 변환
- getTile() – x와 y의 위치를 받아 그 타일에 현재 설정된 숫자를 반환함
- getTileString() – 타일을 보여줄 때 사용됨. 타일 값과 함께 문자열을 반환하는 데, 타일이 비었으면 빈 문자열을 반환함

성능 개선하기

- onDraw() 메서드는 성능이 매우 중시되는 코드
 - 최소한의 작업만 담당하게 함
- onDraw() 메서드의 속도를 높이는 방법
 - onDraw() 메서드에선 되도록 객체 할당을 안함
 - 색상 상수 등은 다른 곳(예를 들면 뷰의 생성자)에서 프리페치
 - Paint 객체를 미리 만들어 놓고, onDraw()에서는 그 객체의 인스턴스를 사용
 - getWidth()의 반환 값인 폭(width)처럼 여러 번 사용되는 값은 메서드의 앞부분에서 로컬 사본에 저장해 놓고 액세스함

차례

- 키패드 만들기
- 게임 로직 구현하기
- 기타 사항
- 성능 개선하기
- 뷰와 뷰그룹
- 레이아웃
- 액티비티 복습
- 요약
- 퀴즈
- 연습문제

사용자 인터페이스 구현

Implementing a UI

- View
 - 뷰는 `android.view.View` 를 기본 클래스로 가지는 객체
 - 화면의 특정한 사각형 영역에 대한 레이아웃과 속성들을 저장하고 있는 자료 구조
- Viewgroups
 - 뷰그룹(viewgroup)은 `android.view.ViewGroup` 클래스의 객체
- 뷰그룹과 뷰를 저장하는 컨테이너
 - 뷰그룹은 특별한 타입의 뷰 객체로서, 그 기능은 그 뷰그룹에 종속적인 뷰들이나 다른 뷰그룹들의 집합을 저장하고 관리하는 것

트리 구조의 사용자 인터페이스

A Tree-Structured UI

레이아웃 패러미터

LayoutParams: How a Child Specifies Its Position and Size

Building Blocks

- **AndroidManifest.xml (안드로이드 응용 프로그램 제어 파일)**
 - The control file that tells the system what to do with all the top-level components you've created – 탑-레벨 요소들을 어떻게 사용하고 연결할 것인지를 지정하는 제어 파일
 - <http://developer.android.com/guide/topics/manifest/manifest-intro.html>
- **Activities (액티비티)**
 - An Activity is, fundamentally, an object that has a life cycle – 수명 주기를 가지고 있는 객체로 하나의 화면과 대응됨
- **Views (뷰)**
 - A View is an object that knows how to draw itself to the screen. – 화면에 쓰여지는 그래픽 객체로, 윈도우 프로그래밍에서 컨트롤과 동일함
- **Intents (인텐트 – 의도라는 뜻)**
 - An Intent is a simple message object that represents an “intention” to do something. – 액티비티들 간에 주고받는 메시지 객체
- **Services (서비스)**
 - A Service is a body of code that runs in the background – 유닉스의 데몬같이 운영체제의 배경에서 오랫동안 작동되는 프로그램
- **Notifications (통지)**
 - A Notification is a small icon that appears in the status bar – 상태 바에 나타나는 조그만 아이콘 (스마트폰 운영체제들은 대부분 필수적으로 가지고 있음)
 - Users can interact with this icon to receive information.
- **ContentProviders (컨텐츠 프로바이더)**
 - A ContentProvider is a data storehouse that provides access to data on the device – 디바이스의 데이터에 접근하기 위해 사용되는 요소

Activities (액티비티)

- <http://developer.android.com/reference/android/app/Activity.html>

새 프로젝트

New Project

- Menu → File → New → Project
- Android 선택
- Project Name – Hello Android
- Package Name – dsu.android
- Activity Name – Main
- Application Name – HelloAndroid

프로젝트 실행

Run the Project

- Menu → Run → Run Configuration
- Right mouse click → New
- Name → AndroidConfiguration1
- Browse HelloAndroid Project
- Apply and Run

새 액티비티

New Activity

- Add New Class
- MyActivity
- Subclass of Activity → Browse
- `android.app.Activity`

레이아웃 XML

Layout XML

- /res/layout folder
- New File
- 새로운 파일을 myactivity.xml (소문자) 라고 정함
- main.xml 을 myactivity.xml 로 복사함
- 다음과 같이 바꿈
 - `android:text="@string/hello"`
 - to whatever you like!

AndroidManifest 변경 (Update AndroidManifest)

- 새로운 액티비티가 나올 때마다 AndroidManifest 변경
- AndroidManifest.xml 선택
- Activity tag 을 하나 더 복사
- 다음과 같이 변경
 - `android:name`, `android:label` (타이틀바!)

메소드 오버라이드

Override Methods

- MyActivity.java
- 마우스 오른쪽 클릭 (Right-click)
- Source 선택
- Override/Implement Methods
- onCreate(Bundle) 선택
 - `setContentView(R.layout.myactivity);`
 - `import android.util.Log;`
 - `Log.d("MyTag", "Print Test Log");`

실행 컨피규레이션

Run Configuration

- Run Menu
 - Run Configuration
 - Launch `smartphone.android.MyActivity`
 - Apply
 - Run
-
- Click Menu on the emulator

액티비티(Activity), 뷰(View), 레이아웃(Layout) 실습

- 참고 - <http://www.mobileplace.co.kr/1050>

레이아웃 XML

Layout XML

1. `<?xml version="1.0" encoding="utf-8"?>`
2. `<LinearLayout
xmlns:android="http://schemas.android.com/apk/res/and
roid"`
3. `android:orientation="vertical"`
4. `android:layout_width="fill_parent"`
5. `android:layout_height="fill_parent"`
6. `>`
7. `<TextView`
8. `android:layout_width="fill_parent"`
9. `android:layout_height="wrap_content"`
10. `android:text= "Hello, Oman"`
11. `/>`
12. `</LinearLayout>`

뷰와 레이아웃

Views and Layouts

- View : TextView, Button, ImageView, ListView, EditText, etc.
- Layout : LinearLayout, RelativeLayout, FrameLayout, AbsoluteLayout, etc.
- View Attribute
 - layout_width, layout_height, background, visibility, id
 - <http://code.google.com/intl/ko-KR/android/reference/android/view/View.html>

뷰와 레이아웃

Views and Layouts

1. `<?xml version="1.0" encoding="utf-8"?>`
2. `<LinearLayout`
`xmlns:android="http://schemas.android.com/apk/res/android"`
3. `android:orientation="vertical"`
4. `android:layout_width="fill_parent"`
5. `android:layout_height="fill_parent"`
6. `android:background="#FF888888"`
7. `>`
8. `<TextView`
9. `android:layout_width="fill_parent"`
10. `android:layout_height="wrap_content"`
11. `android:text="파랑"`
12. `android:background="#FF0000FF"`
13. `/>`
14. `</LinearLayout>`

뷰와 레이아웃

Views and Layouts

```
1. <?xml version="1.0" encoding="utf-8"?>
2. <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3. android:orientation="vertical"
4. android:layout_width="fill_parent"
5. android:layout_height="fill_parent"
6. >
7. <TextView
8. android:layout_width="fill_parent"
9. android:layout_height="wrap_content"
10. android:text="Red"
11. android:background="#FFFF0000"
12. />
13. <TextView
14. android:layout_width="wrap_content"
15. android:layout_height="50dp"
16. android:text="Green"
17. android:background="#FF00FF00"
18. />
19. <TextView
20. android:layout_width="fill_parent"
21. android:layout_height="wrap_content"
22. android:text="Blue"
23. android:background="#FF0000FF"
24. />
25. </LinearLayout>
```

XML에서의 TextView, ImageView, LinearLayout 실습

- 참고 – <http://www.mobileplace.co.kr/2198>

TextView attribute

- 그 전의 예에서 계속
- TextView
 - width – wrap_content
 - height – 50dp
 - android:visibility="gone"
 - 화면에 보이고 공간을 차지함
 - android:visibility="invisible"
 - 화면에 보이지 않으나 공간을 차지함
 - android:visibility="gone"
 - 화면에 보이지도 않고, 공간을 차지하지도 않음

TextView attribute

1. <TextView
2. android:layout_width="fill_parent"
3. android:layout_height="fill_parent"
4. android:text = "Hello, Oman"
5. android:textColor = "#FF0000FF"
6. android:textSize = "30sp"
7. android:textStyle = "italic"
8. android:gravity = "right|center_vertical"
9. android:singleLine = "true"
10. />

TextView attribute

- android:text
- android:textColor
- android:textSize
- android:textStyle – bold, italic, etc.
- android:gravity – top, bottom, left, right, center, center_vertical, center_horizontal
- android:singleLine

ImageView

1. `<ImageView`
2. `android:layout_width="fill_parent"`
3. `android:layout_height="fill_parent"`
4. `android:src="@drawable/icon"`
5. `android:scaleType="center"`
6. `/>`
7. `android:scaleType="fillCenter"`
8. For your pic, copy it to res/drawable

LinearLayout

```
1. <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
2. android:orientation="vertical"
3. android:layout_width="fill_parent"
4. android:layout_height="fill_parent"
5. >
6. <TextView
7. android:layout_width="fill_parent"
8. android:layout_height="odp"
9. android:layout_weight="1"
10. android:background="#FF880000"
11. />
12. <TextView
13. android:layout_width="fill_parent"
14. android:layout_height="odp"
15. android:layout_weight="1"
16. android:background="#FF008800"
17. />
18. <TextView
19. android:layout_width="fill_parent"
20. android:layout_height="odp"
21. android:layout_weight="1"
22. android:background="#FF000088"
23. />
24. </LinearLayout>
```

LinearLayout

- 그 전의 예에서 다음과 같이 변경
- orientation → vertical
- android:layout_width="0 dp"
- android:layout_height="fill_parent"
- layout_weight → 1, 2, 1

요약

- 2D 그래픽에 대해 배웠다.
- 키패드 구현에 대해 알아보았다.
- 수도쿠 게임 로직을 더 상세히 알아보았다.
- 수도쿠 게임의 성능 개선에 대한 고려 사항을 알아보았다.
- 뷰와 레이아웃의 활용 방법을 체계적으로 학습했다.

퀴즈

- 몇 개의 이미지들을 미리 준비해 놓고, 버튼을 누를 때마다 화면의 이미지가 바뀌게 하고 싶다. 어떻게 구현해야 할까?
- 몇 개의 이미지들을 미리 준비해 놓고, 화면의 이미지를 빠르게 바꾸어 나가다가, 버튼을 누르면 그때의 이미지로 멈추게 하고 싶다. 어떻게 구현해야 할까?
- 아주 간단한 3x3 틱택토(Tic-Tac-Toe) 게임을 만들어 보자. 화면 디자인에는 크게 신경쓰지 말고, 프로그램의 로직 구현에만 집중해서 만들어 보자.

연습문제

- 안드로이드 SDK를 분석하여 어떠한 View 들이 있는지 전부 찾아보고 정리해 보자.
- 플레이어가 퍼즐을 맞추면 불꽃놀이 효과를 주도록 프로그램을 고쳐보자.
- 플레이어가 퍼즐을 맞추면 타일이 회전하도록 프로그램을 고쳐보자.
- 퍼즐을 푸는 동안, 배경 화면이 움직이도록 해보자.

심화 연습문제 및 프로젝트 아이디어

- 컴퓨터 프로그램으로 스도쿠 문제를 푸는 방법 중 하나인 Knuth의 dancing links 방법에 대해서 알아보고 이를 요약하여 설명해 보라.
- 책에 예제로 있는 스도쿠 문제는 하드코딩되어 있다. 자동으로 스도쿠 문제를 생성하려면 어떻게 해야 할까? (예: QQWing 프로그램)
- 자동으로 스도쿠 문제를 생성할 수 있다면, 퍼즐의 난이도는 어떻게 설정할 수 있을까?