

[Guía de estudio]

SEXTO
SEMESTRE

Programación de páginas web

PLAN 2014
ACTUALIZADO

PLAN 2014

A C T U A L I Z A D O

CRÉDITOS

Autor:

Luis Gabriel Mondragón Torres

Actualización:

José Quetzalcóatl Salinas Limón

Coordinador:

Luis Gabriel Mondragón Torres

Coordinador de Proyectos de Formación Laboral en Informática

PRESENTACIÓN

Con la finalidad de acompañar el trabajo con el plan y programas de estudio vigentes, además de brindar un recurso didáctico que apoye al cuerpo docente y al estudiantado en el desarrollo de los aprendizajes esperados; el Colegio de Bachilleres desarrolló, a través de la Dirección de Planeación Académica y en colaboración con el personal docente de los veinte planteles, las guías de estudio correspondientes a las tres áreas de formación: básica, específica y laboral.

Las guías pretenden ser un apoyo para que las y los estudiantes trabajen de manera autónoma con los contenidos esenciales de las asignaturas y con las actividades que les ayudarán al logro de los aprendizajes; el rol del cuerpo docente como mediador y agente activo en el aprendizaje del estudiantado no pierde fuerza, por el contrario, se vuelve fundamental para el logro de las intenciones educativas de este material.

Las guías de estudio también son un insumo para que las y los docentes lo aprovechen como material de referencia, de apoyo para el desarrollo de sus sesiones; o bien como un recurso para la evaluación; de manera que, serán ellos, quienes a partir de su experiencia definirán el mejor uso posible y lo adaptarán a las necesidades de sus grupos.

El Colegio de Bachilleres reconoce el trabajo realizado por el personal participante en la elaboración y revisión de la presente guía y agradece su compromiso, entrega y dedicación, los cuales se reflejan en el servicio educativo pertinente y de calidad que se brinda a más de 90,000 estudiantes.

Los avances científicos y tecnológicos de nuestra era imponen la necesidad de realizar un manejo eficiente de la información y es aquí donde el desarrollo de sistemas informáticos y sus respectivas bases de datos cobran relevancia, ya que pueden ser utilizados en todo tipo de procesos, tanto industriales como comerciales, económicos, publicitarios, mercadológicos, informativos, de esparcimiento, etc. La salida ocupacional de Auxiliar Programador pretende que los estudiantes adquieran las competencias profesionales que les permitan insertarse exitosamente en el enorme mercado laboral mencionado y en el cual, el manejo de información a través de bases de datos es fundamental.

La asignatura **Programación de Páginas Web** propone el abordaje de los contenidos mediante situaciones de aprendizaje basadas en prácticas que simulen un entorno laboral real y que favorezcan la funcionalidad y transversalidad del contenido; de tal forma que seas capaz de desarrollar aplicaciones para Android con conectividad a una base de datos y utilizará los servicios con los que cuenta el dispositivo móvil, logrando que estas aplicaciones sean funcionales, debidamente validadas y con interfaces agradables.

En este material lograrás aprender a desarrollar Apps para Android que utilicen bases de datos, mediante el uso de las herramientas de desarrollo de Android Studio y su programación en Java.

En este material aprenderás a conectar una base datos con Android Studio, para capturar, actualizar y borrar datos utilizando el motor SQLite. De igual forma aprenderás a utilizar la cámara y elementos multimedia en una aplicación para Android.

La distribución de las Apps es importante para compartir nuestras aplicaciones, en esta guía revisaremos los diferentes medios con los que contamos para hacerlo.

Es importante recalcar que, dada la naturaleza de la asignatura, las actividades requieren del uso de una computadora e Internet.

PRESENTACIÓN
INTRODUCCIÓN

CORTE DE APRENDIZAJE 1. Explica los fundamentos del Sistema Operativo Android

Propósito	8
Conocimientos previos	9
Evaluación diagnóstica	10
Arquitectura de los móviles Android	11
Actividad de aprendizaje 1	12
Actividad de aprendizaje 2	12
Herramientas de desarrollo, JDK, Lenguaje de programación en Java, Instalación, configuración y emulador	13
Actividad de aprendizaje 3	14
Actividad de aprendizaje 4	15
Actividad de aprendizaje 5	15
Actividad de aprendizaje 6	16
Actividad de aprendizaje 7	16
Estructura básica de una aplicación: Ciclo de vida de una actividad	17
Actividad de aprendizaje 8	18
Actividad de aprendizaje 9	19
Actividad de aprendizaje 10	20
Autoevaluación	21
Fuentes Consultadas	22

CORTE DE APRENDIZAJE 2. Diseña una interfaz de usuario

Propósito	25
Conocimientos previos	26
Evaluación diagnóstica	27
Compilar y ejecutar una App	28
Actividad de aprendizaje 1	29
Actividad de aprendizaje 2	30
Actividad de aprendizaje 3	31
Autoevaluación	32
Fuentes Consultadas	33

CORTE DE APRENDIZAJE 3. Programa aplicaciones para Android

Propósito	35
Conocimientos previos	36
Evaluación diagnóstica	37
SQLite: La base de datos integrada	38
Plataformas de SQLite, lenguajes de programación y aplicaciones de SQLite	39
Actividad de aprendizaje 1	41
Actividad de aprendizaje 2	41
Actividad de aprendizaje 3	42
Actividad de aprendizaje 4	42
Actividad de aprendizaje 5	43
Autoevaluación	44
Fuentes Consultadas	45
EVALUACIÓN FINAL	46

CORTE

1

Explica los fundamentos del Sistema Operativo

Aprendizajes esperados:

Contenidos específicos

1. Arquitectura de los móviles Android.
2. Herramientas de desarrollo, JDK, Lenguaje de programación en Java, Instalación y configuración.
3. Elementos principales del entorno
 - 3.1. Clases y código Java.
 - 3.2. Activities XML.
 - 3.3. AndroidManifest.xml
4. Estructura básica de una aplicación.
 - 4.1. View, Services, Content Provider, Broadcast Receiver y Widget).
5. Emulador de Android.

Aprendizajes esperados

1. Explica el funcionamiento de las capas en Android, así como también los requerimientos de instalación.
2. Utiliza los elementos básicos del entorno de desarrollo integrado para la elaboración de Apps en Android.

Al término del corte, el estudiante será capaz de explicar el funcionamiento de las capas en Android, así como también emplear los elementos básicos del entorno de desarrollo integrado para la elaboración de Apps.

RECOMENDACIÓN

Te sugerimos, revise los aprendizajes esperados antes de iniciar con el estudio del corte, realiza las anotaciones que sean necesarias.

Para que logres desarrollar los aprendizajes esperados correspondientes al corte 1 es importante que reactives los siguientes conocimientos:

- ✓ Sistemas operativos de dispositivos móviles.
- ✓ Características de una aplicación móvil.
- ✓ Programación orientada a objetos.

Identifica lo que debes saber para que la comprensión de los contenidos sea más fácil, si descubres que has olvidado algo ¡repásalo!

Instrucciones: Relación de columnas.

Relaciona a qué propietario pertenece cada sistema operativo móvil.

Sistema operativo	Propietario
1. Android	() Microsoft
2. IOS	() Apple
3. Windows Phone	() Google

Relaciona el concepto con la definición sobre la programación orientada a objetos.

Definición	Concepto
4. Encapsulación	() Plantilla, molde o prototipo para definir un objeto determinado, contiene métodos y atributos
5. Métodos	() Conjunto de instrucciones a las que se les asocia un nombre de modo que si quieres ejecutarlos basta referenciarlos a través de dicho nombre.
6. Clase	() Mecanismo que permite a los diseñadores de tipos de datos determinar qué miembros de los tipos puedan ser utilizados por otros programadores y cuáles no.

Contesta brevemente la siguiente pregunta:

7. ¿Qué es una App?

La telefonía móvil está cambiando de forma significativa el estilo de vida de la sociedad actual, a través del uso de Internet. Contamos con una computadora portátil que nos permite realizar diversas transacciones en línea como correos, redes sociales, comunicaciones y uso de diversos contenidos.

Android, como plataforma de desarrollo de aplicaciones móviles ha tomado mucho auge en la actualidad, ya que ocupa más del 80% de los dispositivos móviles que hay en el mercado. Por lo cual, es el sistema ideal para el desarrollo de aplicaciones móviles.

Revisa a continuación el siguiente video sobre la **plataforma para móviles Android**.

Video 1

Universitat Politècnica de València. (2020). *Introducción a la plataforma para móviles Android (2020)*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=LnatmZPOsDI>

A continuación, se presentan las versiones de dulces de Android.

Figura 1.

Artex. (2015). Todas las versiones de Android. [Figura 1]. Recuperado de <http://www.artexcomputer.com/todas-las-versiones-de-android/>

Actividad de aprendizaje 1. Plataforma para móviles Android

- A) Realiza un mapa mental sobre, qué hace a Android especial a partir de lo explicado en el video 1. **“plataforma para móviles Android”**.
- B) Realiza una línea de tiempo sobre el origen, evolución y versiones de Android.

Para tratar el tema de **Arquitectura de Android** revisa el siguiente video.

Video 2

Universitat Politècnica de València. (2020) *Arquitectura de Android* | | UPV. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=YgrpeDEkFQg&t=>

Actividad de aprendizaje 2. Arquitectura de Android

A partir de lo revisado en el video 2. “Arquitectura de Android” explica el siguiente esquema de la arquitectura de Android.

Imagen 4.

Universitat Politècnica de València. (2020). *Arquitectura de Android* | | UPV. [imagen 4]. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=YgrpeDEkFQg&t=>

ANDROID STUDIO IDE PARA PROGRAMA APPS

Requisitos de instalación:

Windows 7/8/10/11 a 32 o 64 bits

4 Gb de memoria RAM, aunque se recomiendan 8Gb

Pantalla con resolución 1280X800 pixeles

Requisitos para que funcione el emulador:

Arquitectura de 64 bits

Intel i5 o superior

Lenguajes que utiliza:

C++

Java

Kotlin

Proceso de instalación:

Descargar el **JDK Kit 8** (a 32 o 64 bits) e instalar como administrador de

<https://www.oracle.com/technetwork/java/javase/downloads/jdk8-downloads-2133151.html>

The screenshot shows the Oracle Java Downloads page for JDK 8. The page title is "Java SE Development Kit 8u321". It includes information about Java SE subscribers receiving updates until at least December 2030, and a notice that the Oracle JDK 8 license changed in April 2019. The page also provides a link to the Oracle Technology Network License Agreement for Oracle Java SE. Below this, there is a table of download links for Linux, macOS, Solaris, and Windows. The table has three columns: Product/file description, File size, and Download. The download links are for ARM 64 RPM Package (59.27 MB) and ARM 64 Compressed Archive (71.02 MB).

Product/file description	File size	Download
ARM 64 RPM Package	59.27 MB	jdk-8u321-linux-aarch64.rpm
ARM 64 Compressed Archive	71.02 MB	jdk-8u321-linux-aarch64.tar.gz

Descargar Android Studio y configura

<https://developer.android.com/studio/?hl=es-419>

Actividad de aprendizaje 3. Instalación de Android Studio

En este material vas a utilizar Android Studio para programar tus Apps en lenguaje Java, por lo que en el siguiente video se te muestra cómo se **instala y configura** en tu computadora, para que lo realices.

Video 3

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #1 | Introducción e instalación del IDE Android Studio*. Recuperado el 6 de marzo de 2022 en https://www.youtube.com/watch?time_continue=2&v=sLYPMvXDvY&feature=emb_lo
[GO](#)

Graba un video en donde presentes y expliques el proceso de **instalación y configuración de Android Studio**.

Actividad 4. Creación de un nuevo proyecto en Android Studio

A partir del siguiente video crea un nuevo proyecto en Android Studio al seleccionar el dispositivo para el que se programa, la versión de API y la plantilla de Activity.

Video 4

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #2 | Creación de un nuevo proyecto en Android Studio*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=LOVHxVDx3Rc>

Nota. El docente te indicará en qué lugar de almacenamiento en la nube subirás los proyectos que vayas elaborando en Android Studio.

Actividad de aprendizaje 5. Diseño gráfico de una aplicación móvil en Android Studio

A partir del siguiente video utiliza la herramienta ConstraintLayout para el diseño gráfico de la Activity en el modo diseño y en el modo blueprint.

Video 5

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #3 | La herramienta ConstraintLayout*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=A9nPKp9vtuo>

Actividad de aprendizaje 6. Crear y administrar dispositivos virtuales en Android Studio para probar las aplicaciones realizadas

A partir del siguiente video configura el emulador o dispositivo virtual en Android Studio para realizar pruebas de las aplicaciones elaboradas.

Video 6

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #4 | Crear y administrar dispositivos virtuales en Android Studio*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=5rkmsYF8ASI>

Actividad de aprendizaje 7. Probar aplicaciones hechas en Android Studio desde tu celular

A partir del siguiente video conecta tu dispositivo móvil con Android Studio para probar el funcionamiento de tus aplicaciones móviles.

Video 7

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #5 | Conectar y configurar dispositivos físicos en Android Studio*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=ViT-LHZBzkQ>

Ciclo de vida de una actividad.

Revisa el siguiente esquema sobre el ciclo de vida de las actividades de una aplicación, apóyate del documento en línea “Cómo interpretar el ciclo de vida de una actividad”¹, para identificar su importancia en la programación de Apps.

Figura 2

Figura 3

Developers (2020). Cómo interpretar el ciclo de vida de una actividad. [Figura 2]. Recuperado el 6 de marzo de 2022 en <https://developer.android.com/guide/components/activities/activity-lifecycle>

¹ Developers (2020). Cómo interpretar el ciclo de vida de una actividad. Tomado de <https://developer.android.com/guide/components/activities/activity-lifecycle> el 6 de marzo de 2022.

La Geekipedia de Ernesto. (2017). Curso Android desde cero #6 | Ciclo de vida de un Activity. [Figura 3]. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=poipVVd2jzU>

Es importante señalar, que los estados de las actividades permiten poner en segundo plano las actividades para utilizar otra aplicación, por ejemplo, contestar el teléfono y que te permitan regresar a la aplicación anterior en el mismo estado en que se encontraba cuando la dejaste.

Actividad de aprendizaje 8. Funcionamiento del ciclo de vida de una actividad en una App

Puedes descargar el código para ver el ciclo de vida de un Activity en la siguiente liga.
https://bachilleresedu-my.sharepoint.com/:t/g/personal/luisgabriel_mondragon_bachilleres_edu_mx/ET57gSYKKYtGjz89hU244GkBkSaUYTAY8CdDyieO9wD8Qw?e=umS0w0

En el siguiente video se muestra cómo funcionan las actividades de una aplicación a partir de su ciclo de vida. En el minuto 4:32 se te pide insertar un código que está en la descripción del video o lo puedes tomar de la liga anterior, realiza las actividades indicadas en el video.

Video 8

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #6 | Ciclo de vida de un Activity*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=poipVVd2izU>

A partir del ciclo de vida de una actividad mostrado en los contenidos y en el video 8, elabora un mapa mental en donde expliques el funcionamiento de los estados del Activity.

Actividad de aprendizaje 9. Depuración de aplicaciones en Android Studio

En el siguiente video aprenderás a depurar un programa en Android Studio utilizando los breakpoints, en él, se propone borrar lo que copiaste y modificaste del programa anterior sobre el ciclo de vida de una actividad, te sugerimos mejor empezar un proyecto nuevo con el nombre de “Promedio”.

Video 9

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #7 | Debuggeo de aplicaciones en Android Studio*. Recuperado el 6 de marzo de 2022 en https://www.youtube.com/watch?v=k9rOy-qH_rY

Puedes descargar el código del proyecto “Promedio” para depurar en la siguiente liga.

https://bachilleresedu-my.sharepoint.com/:t:/g/personal/luisgabriel_mondragon_bachilleres_edu_mx/Ee9ZEKSHhIBLi5jOteENZnQBeda1KOLHKT_S6h3Ur3dhZw?e=kXDdzc

Actividad de aprendizaje 10. Uso de mensajes emergentes

Revisa el video en donde se explica la utilidad y uso de los parámetros de la clase Toast.

Video 10

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #8 | Mensajes emergentes en Android con la clase Toast*. Recuperado el 6 de marzo de 2022 en

<https://www.youtube.com/watch?v=ZeBlrtQAmN0>

Realiza un ensayo sobre la utilidad de la clase Toast y cómo funciona.

¿Cuál consideras que es tu nivel de dominio sobre los fundamentos de Android?

Marca con una “X” la columna que corresponde.

CRITERIO	EXCELENTE	MUY BIEN	BUENO	DEBE MEJORAR
Describir la arquitectura de los móviles Android.				
Manejo del JDK.				
Manejo del lenguaje de programación en Java.				
Proceso de instalación, configuración y manejo de herramientas de desarrollo (Android Studio).				
Explica los elementos principales del entorno de una aplicación Android.				
Explica la estructura básica de una aplicación Android.				
Utiliza un emulador de Android.				
Explica la utilidad para depurar aplicaciones Android.				

Sabías que cuando programas puedes cometer 3 tipos de errores: de sintaxis, lógicos y de ejecución.

<https://www.youtube.com/watch?v=OLNqxAuJbaI>

Hacer una aplicación no es solo sentarse frente a la computadora y programar, se requiere de toda una planeación a partir de las necesidades de un cliente, pero entonces ¿cómo desarrollo una aplicación móvil?

<https://www.youtube.com/watch?v=kHs2jtlCA44>

Sitios Web

Descargar el **JDK Kit 8** (a 32 o 64 bits) e instalar como administrador de <https://www.oracle.com/technetwork/java/javase/downloads/jdk8-downloads-2133151.html>

Descargar **Android Studio** y configura de <https://developer.android.com/studio/?hl=es-419> Developers (2020). Cómo interpretar el ciclo de vida de una actividad. [Figura 2]. Recuperado el 6 de marzo de 2022 en <https://developer.android.com/guide/components/activities/activity-lifecycle>

Artex. (2015). Todas las versiones de Android. [Figura 1]. Recuperado 6 de marzo de 2022 en <http://www.artexcomputer.com/todas-las-versiones-de-android/>

Largo, E. (2016) ¿Cuáles son los tipos de errores más comunes en programación? Ecodeup y Programación Full Stack. Recuperado el 6 de marzo de 2022 en <https://www.ecodeup.com/tipos-errores-desarrollo-software/>

Videos

Universitat Politècnica de València. (2020). *Arquitectura de Android* | | UPV. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=YgrpeDEkFQg&t=>

Universitat Politècnica de València. (2020). *Introducción a la plataforma para móviles Android (2020)*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=LnatmZPOsDI>

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #6 | Ciclo de vida de un Activity*. [Figura 3]. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=poipVVd2izU>

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #1 | Introducción e instalación del IDE Android Studio*. Recuperado el 6 de marzo de 2022 en https://www.youtube.com/watch?time_continue=2&v=sLYPMvXDvY&feature=emb_logo

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #2 | Creación de un nuevo proyecto en Android Studio*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=LOVHxVDx3Rc>

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #3 | La herramienta ConstraintLayout*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=A9nPKp9vtuo>

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #4 | Crear y administrar dispositivos virtuales en Android Studio*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=5rkmsYF8ASI>

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #5 | Conectar y configurar dispositivos físicos en Android Studio*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=ViT-LHZBzkQ>

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #6 | Ciclo de vida de un Activity*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=poipVVd2jzU>

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #7 | Debuggeo de aplicaciones en Android Studio*. Recuperado el 6 de marzo de 2022 en https://www.youtube.com/watch?v=k9rOy-qH_rY

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #8 | Mensajes emergentes en Android con la clase Toast*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=ZeBlrtQAmN0>

Largo, E. (2016). *Tipos de errores en Desarrollo de Software y Programación*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=OLNqxAuJbaI>

Salgado, A. (2018). *¿Cómo se desarrolla una aplicación móvil?* PlatziLab. Recuperado el 6 de marzo de 2022 <https://www.youtube.com/watch?v=kHs2jtICA44>

Tabla de imágenes del corte 1

Figura	Página	Referencia
1	7	Artex. (2015). Todas las versiones de Android. Recuperado el 6 de marzo de 2022 en http://www.artexcomputer.com/todas-las-versiones-de-android/
2	9	Developers (2020). Cómo interpretar el ciclo de vida de una actividad. Recuperado el 6 de marzo de 2022 en https://developer.android.com/guide/components/activities/activity-lifecycle
3	9	La Geekipedia de Ernesto. (2017). <i>Curso Android desde cero #6 Ciclo de vida de un Activity</i> . Recuperado el 6 de marzo de 2022 en https://www.youtube.com/watch?v=poipVVd2jzU
4	10	Universitat Politècnica de València. (2020 <i>Arquitectura de Android UPV</i>). Recuperado el 6 de marzo de 2022 en https://www.youtube.com/watch?v=YgrpeDEkFQg&t=

CORTE

2

Diseña una Interfaz de usuario

Aprendizajes esperados:

Contenidos específicos

1. Definición y codificación en java de los siguientes componentes:
 - 1.1. Botones
 - 1.2. Imágenes
 - 1.3. Listas
2. Tipos de menús:
 - 2.1. Principales
3. Propiedades y funciones de cada menú.
4. Desarrollo de aplicaciones:
 - 4.1. Creación
 - 4.2. Compilación
 - 4.3. Ejecución

Aprendizajes esperados

1. Desarrolla Apps mediante el uso de las herramientas, para el diseño de interfaces gráficas de usuario presentes en el entorno de desarrollo.

Al término del corte, el estudiante será capaz de elaborar aplicaciones móviles que incluyan componentes gráficos y elementos de despliegue.

Para que logres desarrollar los aprendizajes esperados correspondientes al corte 2 es importante que reactives los siguientes conocimientos:

- ✓ Arquitectura de los móviles Android.
- ✓ Estructura básica de una aplicación.
- ✓ Emulador para Android.

Instrucciones: Relación de columnas.

Indica si el elemento pertenece a la arquitectura, estructura o emulador de Android

Componente de Android	Elemento
1. Ciclo de vida de una actividad	(<input type="checkbox"/>) SQLite
2. Arquitectura	(<input type="checkbox"/>) onStart()
3. Emulador	(<input type="checkbox"/>) Presenta el funcionamiento de Apps en la PC.
	(<input type="checkbox"/>) Administrador de sensores
	(<input type="checkbox"/>) OpenGL
	(<input type="checkbox"/>) onStop()
	(<input type="checkbox"/>) onDestroy()
	(<input type="checkbox"/>) Muestra la interfaz de un sistema operativo en otro

Compilar y ejecutar una App

Al elaborar un proyecto en Android Studio para crear una App e instalarla en el dispositivo móvil se requiere de la creación de un archivo con formato APK (Android Application Package), el cual es un paquete ejecutable para el sistema operativo de Android. El formato APK es una variante del formato JAR de Java, el cual se utiliza para distribuir e instalar una aplicación.

Instalar una aplicación es tan simple como ir a la **Play Store** de Google y bajar la App que desees, aunque en la tienda no se vea el formato, lo que estás descargando es la APK de la aplicación.

“Hay que tener mucho cuidado de dónde descargamos los archivos APK, ya que al ir encapsulados podemos descargar algún software malicioso. Para instalar un APK en nuestro dispositivo Android, antes de nada, tenemos que activar una **opción de seguridad en los ajustes del móvil o tablet**.

Imagen 5

Instalar archivo APK

Tenemos que ir a **ajustes > seguridad** y activar la opción **Apps de origen desconocido** para que nuestro dispositivo Android nos permita la instalación de aplicaciones no oficiales a través de archivos APK. Una vez activada esta opción, ya podemos descargar nuestro APK y desde la memoria de nuestro dispositivo, tocar sobre el archivo para comenzar la instalación.”²

Actividad de aprendizaje 1. Elaborar una aplicación que solicite tres valores, los sume y muestre el resultado

Ajusta la aplicación que se desarrolla en los siguientes videos de tal forma que realices la suma de tres valores y no solo dos; para realizarlo, en el video encontrarás que se incluye para su desarrollo una serie de cuadros de texto y un botón. Se propone borrar lo que copiaste y modificaste del programa anterior sobre mensajes emergentes, te sugerimos mejor empezar un proyecto nuevo con el nombre de “MiprimeraApp”.

Es importante señalar que para realizar esta aplicación se requiere hacerlo en dos partes, primero el Diseño Gráfico y posteriormente el Diseño Lógico, haciendo uso del ConstraintLayout. Al término guarda la aplicación en el lugar de almacenamiento de la nube que te indicó tu profesor.

DISEÑO GRÁFICO

Video 11

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #9 | Mi primer Aplicación en Android - Diseño gráfico*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=gH7aV28H1Os&t=>

² Adeva, R. (2017). *Qué es un archivo APK y para qué sirve*. SZSoftZone. Recuperado el 6 de marzo de 2022 en <https://www.softzone.es/2017/12/17/que-es-archivo-apk-y-para-que-sirve/>

DISEÑO LÓGICO

Video 12

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #10 | Mi primer Aplicación en Android - Diseño lógico*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=v1zbFY4Kmtk>

Puedes descargar el código del proyecto “MiprimeraApp” en la siguiente liga.

https://bachilleresedu-my.sharepoint.com/:u:/g/personal/luisgabriel_mondragon_bachilleres_edu_mx/EZ3IIIwNm9IEglou73kMLmwBey_WbIFORYPZEHGm3XvViQ?e=IQNRHc

Actividad de aprendizaje 2. Elaborar una aplicación que promedie tres calificaciones de un estudiante

Realiza la aplicación que se desarrolla en el siguiente video, la cual incluye cuadros de texto, etiqueta y un botón, para que, al realizar el promedio de tres calificaciones nos indique si el estudiante está aprobado o reprobado.

Video 13

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #11 | Ejercicio práctico (Aplicación móvil)*. Recuperado el 6 de marzo de 2022 en [Curso Android desde cero #11 | Ejercicio práctico \(Aplicación móvil\) - YouTube](https://www.youtube.com/watch?v=v1zbFY4Kmtk)

Actividad de aprendizaje 3. Solucionar la advertencia utilizar recursos de cadena

Al programa anterior, que calcula el promedio de tres calificaciones de un estudiante, le quitaremos la advertencia de utilizar recursos de cadena a partir de realizar las actividades que marca el siguiente video.

Video 14

La Geekipedia de Ernesto. (2018). *Curso Android desde cero #12 | Hardcoded string should use string resource*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=HTcOowuahqg>

¿Cuál consideras que es tu nivel de dominio sobre la programación de aplicaciones móviles en Android?

Marca con una “X” la columna que corresponde.

CRITERIO	EXCELENTE	MUY BIEN	BUENO	DEBE MEJORAR
Elaborar programas básicos en Android Studio para elaborar aplicaciones móviles				
Ejecutar programas básicos en Android Studio				
Instalar aplicaciones móviles en dispositivos móviles				

Deja de ser un usuario y vuélvete un desarrollador.
<https://www.youtube.com/watch?v=Fkd9TWUtFm0>

¿Quién quiere ser millonario? Cualquiera que tenga la actitud para serlo.
<https://www.youtube.com/watch?v=8gHSVxWhnzk>

Sitios Web

Adeva, R. (2017). *Qué es un archivo APK y para qué sirve*. SZSoftZone. Recuperado el 6 de marzo de 2022 en <https://www.softzone.es/2017/12/17/que-es-archivo-apk-y-para-que-sirve/>

Videos

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #9 | Mi primer Aplicación en Android - Diseño gráfico*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=gH7aV28H1Os&t=>

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #10 | Mi primer Aplicación en Android - Diseño lógico*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=v1zbFY4Kmtk>

La Geekipedia de Ernesto. (2017). *Curso Android desde cero #11 | Ejercicio práctico (Aplicación móvil)*. Recuperado el 6 de marzo de 2022 en [Curso Android desde cero #11 | Ejercicio práctico \(Aplicación móvil\) - YouTube](https://www.youtube.com/watch?v=v1zbFY4Kmtk)

La Geekipedia de Ernesto. (2018). *Curso Android desde cero #12 | Hardcoded string should use string resource*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=HTcOowuahqg>

La Geekipedia de Ernesto. (2018). *Curso Android desde cero #18 | Control Spinner en Android Studio*. Recuperado el 6 de marzo de 2022 en https://www.youtube.com/watch?time_continue=35&v=dp ruQOP1sU&feature=emb_lo go

Tabla de imágenes del corte 2

Figura	Página	Referencia
5	23	Imagen recuperada de Google.

CORTE

3

Programa aplicaciones para Android

Aprendizajes esperados:

Contenidos específicos

1. Acceso a datos en SQLite que efectúe las siguientes acciones:
 - 1.1. Conexión
 - 1.2. Insertar
 - 1.3. Consultar
 - 1.4. Eliminar
 - 1.5. Actualizar
2. Acceso a los servicios Android de:
 - 2.1. Cámara
 - 2.2. Multimedia
3. Ventajas, desventajas y desarrollo de las opciones de distribución para Apps:
 - 3.1. Play Store
 - 3.2. Correo electrónico
 - 3.3. Sitio web

Aprendizajes esperados

1. Utiliza una base de datos en SQLite, para realizar operaciones a través de una aplicación móvil.
2. Diseña aplicaciones que integren diferentes servicios del dispositivo Android, para sistematizar un proceso.
3. Prepara los recursos de diseño requeridos, para la publicación de la App.

Al término del corte, el estudiante será capaz de desarrollar una aplicación móvil con conexión a una base de datos y con servicios del dispositivo.

Para que logres desarrollar los aprendizajes esperados correspondientes al corte 3 es importante que reactives los siguientes conocimientos:

- ✓ Conceptos básicos de bases de datos.
- ✓ Motor de base de datos SQLite.
- ✓ Programación estructurada.
- ✓ Programación básica en Java.
- ✓ Sistema operativo Android.

Instrucciones: Relación de columnas.

Relaciona el concepto con la definición

Concepto	Definición
1. Concepto básico de bases de datos. 2. Motor de base de datos SQLite. 3. Programación estructurada. 4. Programación básica en Java. 5. Sistema operativo Android.	<input type="checkbox"/> Sistema Gestor de Bases de Datos para aplicaciones móviles <input type="checkbox"/> Se fundamenta en las estructuras de control: Secuencial, repetitiva y condicional <input type="checkbox"/> Fundamentada en la programación orientada a objetos <input type="checkbox"/> Conjunto de datos relacionados sobre un mismo contexto <input type="checkbox"/> Elaborado para dispositivos móviles

SQLite: La Base de Datos Integrada.³

El uso de las bases de datos ya se ha extendido de los servidores hacia los dispositivos móviles. El desarrollo constante de la tecnología juntamente con los nuevos requerimientos de las empresas ha llevado a crear diversos métodos de almacenamiento de información en dispositivos móviles, embebidos y empotrados.

La demanda de bases de datos para dispositivos móviles como PDAs y teléfonos celulares ha crecido exponencialmente en los últimos años debido a la necesidad de las empresas de tener la información al instante de lo que sucede en el campo y así responder más rápidamente ante la competencia. Esta necesidad ha provocado que el almacenamiento de los datos en estos dispositivos haya mejorado tanto en capacidad como en herramientas. Gracias a esto, actualmente contamos con diversas opciones de manejadores de bases de datos para móviles, y una de mis favoritas es SQLite, que es en la que se enfoca este artículo.

¿Qué es SQLite?

SQLite es una herramienta de software libre, que permite almacenar información en dispositivos empotrados de una forma sencilla, eficaz, potente, rápida y en equipos con pocas capacidades de hardware, como puede ser una PDA o un teléfono celular. SQLite implementa el estándar SQL92 y también agrega extensiones que facilitan su uso en cualquier ambiente de desarrollo. Esto permite que SQLite soporte desde las consultas más básicas hasta las más complejas del lenguaje SQL, y lo más importante es que se puede usar tanto en dispositivos móviles como en sistemas de escritorio, sin necesidad de realizar procesos complejos de importación y exportación de datos, ya que existe compatibilidad al 100% entre las diversas plataformas disponibles, haciendo que la portabilidad entre dispositivos y plataformas sea transparente.

Historia

SQLite apareció en mayo del año 2000 de la mano de su creador D. Richard Hip, quién ha liberado las diferentes versiones de SQLite con base a la licencia GPL por lo que su código es de dominio público y puede ser modificado por cualquier persona. Gracias a esto, SQLite ha sido mejorada a lo largo de 7 años por un gran número de colaboradores y también ha sido migrada a diversas plataformas.

³ Velasco, R. (2018). RZ Redes Zone: *DB Browser for SQLite, la forma más fácil de crear y editar bases de datos SQLite*. Recuperado el 6 de marzo de 2022 en <https://www.redeszone.net/2018/06/30/db-browser-sqlite-bases-datos/>

Estas son algunas de las características principales de SQLite:

- La base de datos completa se encuentra en un solo archivo.
- Puede funcionar enteramente en memoria, lo que la hace muy rápida.
- Tiene un footprint menor a 230KB.
- Es totalmente autocontenida (sin dependencias externas).
- Cuenta con librerías de acceso para muchos lenguajes de programación.
- Soporta texto en formato UTF-8 y UTF-16, así como datos numéricos de 64 bits.
- Soporta funciones SQL definidas por el usuario (UDF).
- El código fuente es de dominio público y se encuentra muy bien documentado.

Plataformas de SQLite

SQLite está construida en C, lo cual facilita la migración a diversas plataformas de sistemas operativos y de dispositivos. Dado que una base de datos de SQLite se almacena por completo en un solo archivo, está puede ser exportada a cualquier otra plataforma y tener interoperabilidad al 100% sin ningún requerimiento de programación adicional o cambios de configuración.

Las plataformas principales dónde SQLite se encuentra funcionando son:

- Windows 95, 98, ME, 2000, XP y Vista
- Windows CE & Pocket PC
- Mac OSX
- Linux
- OpenEmbedded
- PalmOS
- Symbian

Lenguajes de Programación de SQLite

Gracias a que SQLite es software libre, es posible encontrar una gran cantidad de componentes, librerías y drivers para interactuar con SQLite desde una gran diversidad de lenguajes y plataformas de programación. Ya sea que estemos utilizando lenguajes modernos como **Java**, Perl, Python, PHP, Ruby, C#, lenguajes más antiguos como Pascal, SmallTalk, Clipper, o lenguajes poco conocidos como Suneido, REXX, S-Lang, para todos podemos encontrar librerías y ejemplos de código para SQLite.

<http://www.sqlite.org/cvstrac/wiki?p=SqliteWrappers> ofrece más información sobre “wrappers” para SQLite sobre diferentes plataformas y lenguajes.

Aplicaciones de SQLite

Las características y plataformas previamente mencionadas hacen de SQLite una excelente opción en diversos casos tales como:

Cuando se requiere una base de datos integrada dentro de una aplicación. SQLite es una excelente opción por su facilidad de configuración. El inconveniente es que no escala a bases de datos demasiado grandes (en el orden de los terabytes).

Para realizar demostración de aplicaciones que utilizan un RDBMS (¿Para qué utilizar un manejador de BD pesado que ocupa grandes recursos de sistema cuando solo se requiere hacer un demo de una aplicación?)

Como cache local de un manejador de base de datos empresarial. Esto acelera el tiempo de respuesta y reduce la carga sobre la base de datos central.

Para aplicaciones en dispositivos móviles que manejan una BD local que se sincroniza por batch con una base de datos remota.

Almacenamiento persistente de objetos, configuraciones y preferencias de usuario. Permite fácilmente crear una estructura para almacenar configuraciones de la aplicación.

Distribución de Aplicaciones Android.

Para la distribución de aplicaciones Android se utiliza la Play Store, la cual ofrece un catálogo verificado de aplicaciones, ya que sirve como filtro para asegurar que los programas están libres de virus y malware. Evite instalar archivos APK de procedencia dudosa.

Para subir una App a la Play Store revisa el siguiente video.

Video 16

APK Studio. (2020). *Como Publicar Aplicacion en Play Store | Paso a Paso 2020 |*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=IIQxXQ3GXf4>

Actividad de aprendizaje 1. SQLite

Elaborar un ensayo sobre lo qué es SQLite, sus características, plataformas en donde corre y porqué es uno de los mejores gestores de datos para elaborar Apps.

Actividad de aprendizaje 2. Elaborar una App para Android en donde se conecte al motor de base de datos SQLite y permita insertar registros

En el siguiente video y liga para descargar el proyecto, se te explica cómo realizar una base de datos que lleve el control de un catálogo sencillo de varios productos considerando los siguientes datos: Código, descripción y precio del producto. Basándote en este ejemplo elabora una Aplicación Móvil en Android Studio llamada "Hotel" que permita llevar su administración a partir de los siguientes datos: huésped, habitación, días reservados y total a pagar; para realizar esta actividad se requiere tener instalado en tu computadora Android Studio (actividad realizada en el corte 2) y contar con una conexión a Internet.

En el siguiente video se te explica a detalle cómo realizar la conexión y captura de registros.

Video 17

La Geekipedia de Ernesto. (2018). *Curso Android desde cero #30 | Base de datos - Altas (SQLite) en Android*. Recuperado el 6 de marzo de 2022 en https://www.youtube.com/watch?v=TxkdWX3UaNk&feature=emb_logo

En la siguiente liga puedes descargar el proyecto compactado de conexión y registro en formato .rar para verificar que lo hayas elaborado correctamente. https://bachilleresedu-my.sharepoint.com/:u:/g/personal/luisgabriel_mondragon_bachilleres_edu_mx/ES8nNs0WYdxDkMAYTW0sEjABb1UAVG31To4u7_oQ4gBW_Q?e=M051Gt

Actividad de aprendizaje 3. Consulta de registros mediante SQLite en Android Studio

A partir de la aplicación del “Hotel” elabora la sección para consultar información en una App para Android, mediante el motor de base de datos SQLite.

En el siguiente video se te explica a detalle cómo realizar la consulta de registros.

Video 18

La Geekipedia de Ernesto. (2018). *Curso Android desde cero #31 | Base de datos – Consultas (SQLite) en Android*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=KAo5-ayChbs>

En la siguiente liga puedes descargar el proyecto compactado de conexión, registro y consulta en formato .rar para verificar que lo hayas elaborado correctamente.

https://bachilleresedu-my.sharepoint.com/:u:/g/personal/luisgabriel_mondragon_bachilleres_edu_mx/EWTRT_OdHo5AiApR3Mx-TVgBdoxGJ16aMQshsKBr1oAgEg?e=tkbguc

Actividad de aprendizaje 4. Borrar un registro mediante SQLite en Android Studio

A partir de la aplicación “Hotel” elabora la sección para borrar un registro en una App para Android, mediante el motor de base de datos SQLite.

En el siguiente video se te explica a detalle cómo realizar el borrado de registros.

Video 19

La Geekipedia de Ernesto. (2018). *Curso Android desde cero #32 | Base de datos – Bajas (SQLite) en Android*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=C7A9ULyBX5Y>

En la siguiente liga puedes descargar el proyecto compactado de conexión, registro, consulta y borrado en formato .rar para verificar que lo hayas elaborado correctamente. https://bachilleresedu-my.sharepoint.com/:u:/g/personal/luisgabriel_mondragon_bachilleres_edu_mx/EcErLj78Y8tNgBfJkswlvMABJzBkjdiljvqk3T0vyf4g?e=Oax6cj

Actividad 5. Modificar un registro mediante SQLite en Android Studio

A partir de la aplicación “Hotel” elabora la sección para modificar un registro en una App para Android, mediante el motor de base de datos SQLite.

En el siguiente video se te explica a detalle cómo realizar la modificación de registros.

Video 20

La Geekipedia de Ernesto. (2018). *Curso Android desde cero #33 | Base de datos – Modificaciones (SQLite) en Android*. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=hq9ASTujqO4&t=>

En la siguiente liga puedes descargar el proyecto compactado de conexión, registro, consulta, borrado y modificación en formato .rar para verificar que lo hayas elaborado correctamente.

https://bachilleresedu-my.sharepoint.com/:u:/g/personal/luisgabriel_mondragon_bachilleres_edu_mx/Ec5K733zl_5EqVp-MOfXZiUBdmWesEHmTfx8kpxz1qF5BQ?e=eLODFE

¿Cuál consideras que es tu nivel de dominio en el uso de bases de datos para elaborar aplicaciones móviles en Android?

Marca con una "X" la columna que corresponde.

CRITERIO	EXCELENTE	MUY BIEN	BUENO	DEBE MEJORAR
Manejo de conceptos básicos de Bases de Datos SQLite				
Elaborar aplicaciones móviles con conexión al motor de bases de datos SQLite				
Manipulación de registros con el motor de base de datos SQL (capturar, consultar, borrar y modificar)				

Hacer negocios por WhatsApp.

<https://www.youtube.com/watch?v=NBaANVdy13A>

Necesitas ayuda para tus ventas, no te preocupes apóyate en la inteligencia artificial al crear un Bot para WhatsApp Business.

<https://www.youtube.com/watch?v=WuDAPAXL5-Q>

Sitios Web

Velasco, R. (2018). RZ Redes Zone: DB Browser for SQLite, la forma más fácil de crear y editar bases de datos SQLite. Recuperado el 6 de marzo de 2022 en <https://www.redeszone.net/2018/06/30/db-browser-sqlite-bases-datos/>

Videos

APK Studio. (2020). Como Publicar Aplicacion en Play Store | Paso a Paso 2020 |. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=llQxXQ3GXf4>

La Geekipedia de Ernesto. (2018). Curso Android desde cero #30 | Base de datos - Altas (SQLite) en Android. Recuperado el 6 de marzo de 2022 en https://www.youtube.com/watch?v=TxkdWX3UaNk&feature=emb_logo

La Geekipedia de Ernesto. (2018). Curso Android desde cero #31 | Base de datos – Consultas (SQLite) en Android. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=KAo5-ayChbs>

La Geekipedia de Ernesto. (2018). Curso Android desde cero #32 | Base de datos – Bajas (SQLite) en Android. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=C7A9ULyBX5Y>

La Geekipedia de Ernesto. (2018). Curso Android desde cero #33 | Base de datos – Modificaciones (SQLite) en Android. Recuperado el 6 de marzo de 2022 en <https://www.youtube.com/watch?v=hg9ASTuiqO4&t=>

Basándote en las actividades 2, 3, 4 y 5 del corte 3, elabora un proyecto en Android Studio que te permita crear la base de datos de una “Escuela” con una tabla de “Alumnos” que contenga los datos de matrícula, nombre y semestre. La aplicación debe permitir registrar, buscar, modificar y eliminar alumnos a partir de la matrícula.

PLAN 2014

ACTUALIZADO

Somos Lobos Grises,
somos Bachilleres

