

UI Design and Development

+Roman Nurik

+Nick Butcher

Agenda

1. Designing for Android
2. Layouts and resources
3. Tablet considerations
4. System UI integration
5. Wireframing

Designing for Android

Design for...

- Touch
 - Interact primarily with your fingers
 - Expect direct manipulation
- Mobile
 - Often on the go
 - Often without network connectivity
- Heterogeneity
 - Different screen sizes and densities
 - Different hardware features
 - Different OS versions

Key principles

1 + 2

"Pictures are faster than words."

"Only show what I need when I need it."

"Make the important things fast."

"Do the heavy lifting for me."

"Holo" visual language

Holo variations

Dark

Dark Action Bar

Light

Activity UI structure

Action bar
Tabs
Content
(activity layout)

Activity UI structure

Action bar

Action bar

1. App icon and optional Up caret
2. View control (Title/tabs/dropdown)
3. Action buttons
4. Action overflow

Action bar

- Android 3.0 and above
- Automatically part of Holo themes
- Customize:
 - `getActionBar().setDisplayOptions()`
 - `getActionBar().setNavigationMode()`

Activity UI structure

Action bar

Activity UI structure

Tabs

Tabs

1 + 2

Tabs

- Part of the `ActionBar` APIs
- Usually gesture-enabled using `ViewPager`

```
getActionBar().setNavigationMode(NAVIGATION_MODE_TABS);  
  
ActionBar.Tab tab = actionBar.newTab();  
tab.setText("Tab 1");  
tab.setTabListener(this);  
getActionBar().addTab(tab);
```


Activity UI structure

Tabs

Activity UI structure

Content
(activity layout)

Layouts and resources

Layout system

- The UI for an activity is a tree consisting of view groups and views (leaf nodes), like HTML.

```
<view group>
 <view group>
 <view>
 <view group>
 <view>
 <view>
```

- Most commonly defined in XML under `res/layout/`.

Views and View Groups

Views

- Reusable individual UI components
- Optionally interactive (clickable/focusable/etc.)
- Bare minimum functionality is to draw themselves

View Groups

- Ordered list of Views and View Groups
- In charge of positioning and sizing their child views and layouts
- Simple layouts and more complex groups (e.g. `ListView`)

Views and View Groups

Views

- TextView
- EditText
- Spinner
- ImageView
- Button
- WebView
- SurfaceView
- Your own custom views

Layouts (simple View Groups)

- FrameLayout
- LinearLayout
- RelativeLayout
- GridLayout
- Your own custom layouts

Complex View Groups

- ScrollView
- ListView

Anatomy of a simple layout

4:58

<LinearLayout
 orientation="vertical">

<EditText>

<Button>

<ScrollView>

```

<ScrollView
 android:layout_width="match_parent"
 android:layout_height="match_parent">

 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="vertical"
 android:padding="16dp">

 <EditText
 android:id="@+id/email"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:hint="@string/prompt_email"
 android:inputType="textEmailAddress"
 android:singleLine="true" />


 <EditText
 android:id="@+id/password"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:hint="@string/prompt_password"
 android:inputType="textPassword"
 android:singleLine="true" />

 <Button
 android:id="@+id/sign_in_button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="right"
 android:layout_marginTop="16dp"
 android:paddingLeft="32dp"
 android:paddingRight="32dp"
 android:text="@string/action_sign_in_register" />
 </LinearLayout>
</ScrollView>

```


Important layout attributes

android:layout_weight

- Children of LinearLayout

android:layout_gravity

- Children of FrameLayout, LinearLayout

android:gravity

- TextView, LinearLayout

Margins and padding

EXERCISE

Code this layout

`<FrameLayout>`

`<LinearLayout
orientation="vertical">`

`<LinearLayout
orientation="horizontal"
layout_weight="1">`

Fixed header

List view

Fixed footer

App resources


```
res/  
  drawable  
  drawable-xhdpi  
  drawable-hdpi  
  drawable-mdpi  
  layout  
  layout-land  
  layout-large  
  layout-large-land
```

- One universal app binary contains all resources
- System chooses at runtime which resources to use

 res/

- **drawable**
- **drawable-xhdpi**
- **drawable-hdpi**
- **drawable-mdpi**
- **layout**
- **layout-land**
- **layout-large**
- **layout-large-land**
- **values**
- **values-v11**
- **values-v14**
- **values-en**
- **values-fr**
- **values-ja**

Drawable XML

PNGs, 9-patch PNGs,
optimized for multiple densities

Layout XML
optimized for
physical screen size
and orientation

Strings, styles, themes, etc.

Styles, themes varying by API level

Strings XML localized for your
target regions

Referencing resources

- A string in `res/values/strings.xml`
 - In Java: `R.string.hello`
 - In XML: `@string/hello`
- The system “edit” icon:
 - In Java: `android.R.drawable.ic_menu_edit`
 - In XML: `@android:drawable/ic_menu_edit`

Referencing resources

`android.R.drawable.ic_menu_edit`

`@android:drawable/ic_menu_edit`

- Namespace (either android or blank)
- Resource type
- Resource name

Screen density and DIP units

DIP units keep things the
same physical size across any screen.

1 dip = 1 pixel @ MDPI (160 dpi)

1 dip = 2 pixels @ XHDPI (320 dpi)

Q: What is the Nexus 7's screen resolution in DIPs if it's **1280x800 px** and **213dpi**?

A: **~960x600 dip**

Screen density and DIP units

Icons and other PNG files should generally be provided for multiple densities

Key drawable types

- Bitmaps (.png)
- 9-patches (.9.png)
- State Lists (.xml)

9-patches – foo.9.png

- Border pixels indicate stretchable regions
- Make density-specific versions (**-xhdpi**)

State list drawables

drawable/

foo.xml

```
<selector>
 <item android:drawable="@drawable/foo_disabled"
 android:state_enabled="false" ... />
 <item android:drawable="@drawable/foo_pressed"
 android:state_pressed="true" ... />
 <item android:drawable="@drawable/foo_focused"
 android:state_focused="true" ... />
 <item android:drawable="@drawable/foo_default" />
</selector>
```

State list drawables

drawable-mdpi/

foo_default.png

foo_disabled.png

foo_focused.png

foo_pressed.png

drawable-hdpi/

foo_default.png

foo_disabled.png

foo_focused.png

foo_pressed.png

Styles

Collections of layout XML attribute values,
kind of like CSS

Instead of
this...

```
<TextView  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content"  
 android:padding="4dp"  
 android:text="1" />  
  
<TextView  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content"  
 android:padding="4dp"  
 android:text="2" />
```

Styles

...use this!


```
<TextView style="@style/MyText"  
 android:text="1" />
```

```
<TextView style="@style/MyText"  
 android:text="2" />
```

res/values/

styles.xml

```
<style name="MyText">  
 <item name="android:padding">4dp</item>  
 <item name="android:layout_width">match_parent</item>  
 <item name="android:layout_height">wrap_content</item>  
</style>
```


Themes

1 + 2

Are just styles that apply to activities
(or the entire app)

AndroidManifest.xml


```
<application android:theme="@android:style/Theme.Holo">  
 ...  
</style>
```

You can extend the default themes!

System themes

@android:style/Theme.Holo

@android:style/Theme.Holo.Light.DarkActionBar

@android:style/Theme.Holo.Light

Tablet considerations

Information hierarchy and flow

Traditional desktop app or website

Information hierarchy and flow

Tablet or mini desktop app

Information hierarchy and flow

Mobile phone app

Fragments

- Separate activities into UI or code **modules**, each have their own class
- Help with supporting phones + tablets
 - Each content pane is a fragment
 - Fragments split across activities
- **<fragment>** in layout XML
 - Automatically instantiates the given fragment
 - Acts as a placeholder for the fragment's view to be inserted in that part of the layout tree

Tablet resources

```
res/  
  layout-large/  
  values-large/  
 dimens.xml  
 styles.xml
```


- Customize layouts for large screens
 - Includes <fragment> tags
- Incrementally increase font sizes, spacing, tweak styles

System UI integration

System UI integration

Notifications

App Widgets

Accounts + Sync

Notifications

Iconified

Collapsed

Expanded
Android 4.1+

Notifications

Interactive

Notifications

- Created with `NotificationManager` and `Notification.Builder()`
- Custom layouts with `RemoteViews`
 - Your layouts, used in a different process
- Interaction is handled entirely using intents

App widgets

App widgets

- Defined in your manifest as a receiver
 - Handles the APPWIDGET_UPDATE intent action
 - Metadata provided in `res/xml/widgetinfo.xml` and referenced in manifest
- Layout using `RemoteViews`
 - Your layouts, used in a different process
- Interaction is handled entirely using intents

Wireframing

Why create wireframes?

- Record your ideas and asses their real-world feasibility
- Test your ideas and **rapidly iterate**
 - See which work and which don't, evolve them
- Map out user flow and activity diagrams
 - Re-arrange/add/remove interactions quickly
 - Scope UI complexity
 - Plan out intra-app “Intent-based API”

Wireframing before
coding saves you time.

Wireframing tools

Time/Effort

Pen + Paper

OmniGraffle
(Mac)

Keynote/
Powerpoint

Balsamiq

Pencil
(Firefox addon)

Wireframe
Sketcher

Photoshop

Fireworks

Fluid UI

Eclipse
Layout
Editor

Fidelity

Wireframing tools

Wireframing tools

Time/Effort

Always start with
pencil and paper.

(or a whiteboard)

< Google I/O Sessions

Android

Android is the first free, open source, and fully customizable mobile platform.

5:05pm - 6:45pm, Tue in Room 11

Android Market for Developers

10:45am - 11:45am, Wed in Room 11

Building Aggressively Compatible Android Games

10:45am - 11:45am, Wed in Room 7

Memory management for Android apps

10:45am - 11:45am, Wed in Room 9

Android Office Hours

12:30pm - 3:00pm, Wed in Office Hours Space B

Designing and Implementing Android UIs for Phones and Tablets

12:30pm - 1:30pm, Wed in Room 11

Optimizing Android Apps with Google Analytics

12:30pm - 1:30pm, Wed in Room 9

Building Android Apps for Google TV

1:45pm - 2:45pm, Wed in Room 11

Optimizing Android Apps with Google Analytics

12:30pm - 1:30pm, Wed in Room 9

Summary

Notes

Thousands of apps have taken advantage of Google Analytics' native Android tracking capabilities to improve the adoption and usability of Android Apps. This session covers best practices for tracking apps on mobile, TV and other devices. We'll also show you how to gain actionable insights from new tracking and reporting capabilities.

Speakers

Jim Cotugno

Jim is a software engineer on the Google Analytics Tracking Team with a focus on mobile tracking. Prior to Google, Jim developed operating systems, web applications and mobile applications.

Nick Mihailovski

Nick Mihailovski oversees Developer Relations for Google Analytics, working with clients to develop innovative measurement solutions. He has 6 years prior experience in the Web Analytics industry.

Philip Mui

Google I/O

Schedule

Map

Sessions

Starred

Sandbox

Bulletin

18 days, 16:05:46 until Google I/O

4:25

Sessions
Multiplatform
?.

Sessions
Multiplatform
?.

EXERCISE

**Sketch a
todo list app**