

Android Application Design

Software System Design

Zhu Hongjun

Session 3: Prototype Design

- Prototype Design Process
- Tools
- UI Design Patterns
- Android UI Components
- Conclusions

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Prototype Design Process

- A prototype is an early sample, model, or release of a product built to test a concept or process or to act as a thing to be replicated or learned from
- A prototype is designed to test and trial a new design to enhance precision by system analysts and users
 - <http://en.wikipedia.org/wiki/Prototype>

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Prototype Design Process

- A prototype typically simulates only a few aspects of, and may be completely different from, the final product
- Software prototyping
 - the activity of creating prototypes of software applications, i.e., incomplete versions of the software program being developed

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Prototype Design Process

■ Benefits

- get valuable feedback from the users early
- compare if the software made matches the software specification
- insight into the accuracy of initial project estimates and whether the deadlines and milestones proposed can be successfully met

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Prototype Design Process

■ Disadvantages

- Insufficient analysis
- User confusion of prototype and finished system
- Developer misunderstanding of user objectives
- Developer attachment to prototype
- Excessive development time of prototype
- Expense of implementing prototyping

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Prototype Design Process

■ Prototyping process

- Identify basic requirements
- Develop initial prototype
 - the initial prototype is developed that includes only user interfaces
- Review
 - provide feedback on additions or changes
- Revise and enhance prototype

Prototype Design Process

■ Dimensions of prototype

■ Horizontal prototype

- A common term for a user interface prototype is the **horizontal prototype**
- It provides a broad view of an entire system or subsystem

■ Vertical prototype

- A **vertical prototype** is a more complete elaboration of a single subsystem or function
- It is useful for obtaining detailed requirements for a given function

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Prototype Design Process

■ Types of prototyping

■ Throwaway prototyping

- also called close-ended prototyping
- in this approach the prototype is constructed with the idea that it will be discarded
 - Write preliminary requirements
 - Design the prototype
 - User experiences/uses the prototype, specifies new requirements
 - Repeat if necessary
 - Write the final requirements

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Prototype Design Process

■ Types of prototyping (cont.)

■ Evolutionary prototyping

- also known as breadboard prototyping
- evolutionary prototype, when built, forms the heart of the new system
- when developing a system using Evolutionary Prototyping, the system is continually refined and rebuilt
- the developer does not implement poorly understood features

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Prototype Design Process

■ Types of prototyping (cont.)

■ Incremental prototyping

- the final product is built as separate prototypes
- at the end the separate prototypes are merged in an overall design

■ Extreme prototyping

- it breaks down web development into three phases, each one based on the preceding one
 - static prototype phase
 - UI programmed phase
- Service implemented phase

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Tools

- Programming languages
 - VB, LabView, FoxPro, etc.
- CASE tools
 - Axure, Balsamiq Mockups, etc.
- Object-Oriented tools
 - LYMB, etc.
- Spreadsheet

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Tools

■ Axure RP

- It is a commercial product

ing of USTC

Prototype demo built by axure

The screenshot shows the Axure RP Pro 7.0 interface with a prototype of an e-commerce website for 'aka'. The top navigation bar includes 'Preview', 'AxureShare', 'Publish', 'Group', 'Ungroup', 'Find', 'Select', 'Align', 'Distribute', 'Lock', 'Unlock', 'Left', 'Right', and zoom controls (80%, 100%, 120%, 140%). The main page features a header with 'aka logo' and a navigation menu with links to 'Lips', 'Eyes', 'Face', 'Sets', 'About', and 'FAQS'. A large central area contains the text 'Art of Kirei' and 'To experience aka is to delightfully explore Japan's finest traditions.' A decorative graphic of a traditional Japanese building is visible on the left. The bottom of the page includes a footer with Chinese text: '体验日本传统之美' (Experience the beauty of traditional Japan), '小六子' (Xiaoxizhi), 'http://start.ustc.edu.cn', and '悟空设计' (Wukong Design). A vertical ruler on the left indicates height from 0 to 1000 pixels. A horizontal ruler at the bottom indicates width from 200 to 1000 pixels. The bottom right corner features the Software Engineering logo.

Tools

- Balsamiq mockups
 - Another commercial product

Prototype demo built by balsamiq

软件工程应用设计与实践 不仅为
http://start.ustc.edu.cn/waterfall

Prototype demo built by balsamiq

Timeline

37 New Tweets

Michael @tehmikinator
@bobbybill Yeah. Yeah...he
he's pretty good, I guess.

Retblathered by Bob

Michael @tehmikinator
@bobbybill Yeah. Yeah...he, he, he's pretty,
he's pretty good, I guess.

Bob @bobbybill
For my money, I don't think it gets any
better than when he sings when a man
loves a woman.

Bob @bobbybill
@themikinator To be honest with you, I
love his music. I am a Michael Bolton fan.

Michael @tehmikinator
@bobbybill It's just a coincidence.

New Blither

Blather

The surface is a smooth, level
plane and artisanal light
emanates from unexpectedly
delightful corners.

淮南应用软件设计 不低于 <http://start.ustc.edu.cn/> waterline

UI Design Patterns

■ User interface

- The part of an application (or tool) that is in contact with the user(s)
- The complete experience that is detectable by the user while using the application (or tool)
- The user's interactions with the application
- Any interaction (direct or indirect) that a user has with the application

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

User, UI, Application

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

UI demos

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

UI Design Patterns

■ User mental model

- How the user **thinks** the application will respond when manipulated through the UI
- A mental model is based on belief, not facts
- Individual users each have their own mental model
- Mental models are **influx** exactly rather than fixed in an external medium

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

UI Design Patterns

■ User mental model (cont.)

■ characteristics

- founded on unquantifiable, impugnable, obscure, or incomplete facts
- flexible
- an information filter
- limited
- dependent on sources of information

UI Design Patterns

■ Application models

- user mental model

- implementation model

- The underlying code and how the application really works
- May not completely agree with the users mental model

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Input-Output loop between human and machine

UI Design Patterns

■ UI features

■ Input

- device
- language
- conversation from user to ui

■ Output

- device
- language
- conversation from ui to user

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

UI Design Patterns

■ UI features (cont.)

■ user experience

- Information Architecture
 - Mapping from the UI to the functionality and information provided by the application logic
- Possibly idioms and/or metaphors
- Feedback mechanisms
- Navigation structure
- Labels
- Menus
- Content and/or functionality

METAPHOR

Anc

:hj

Software Engineering

UI Design Patterns

■ UI design

- Creating a User Interface that matches the users needs by providing a UI that allows the user to achieve their goals as efficiently as possible
 - Intuitiveness / predictability
 - Consistency
 - Ease of learning
 - Obvious
 - Aesthetically pleasing
 - Support the appropriate level of user and their specific needs expert vs. novice, occasional vs. frequent users
 - Power
 - Safety

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

UI Design Patterns

■ Principles of UI design

- structure principle
- simplicity principle
- visibility principle
- feedback principle
- tolerance principle
- reuse principle

UI Design Patterns

■ Two laws

- A system shall not harm your work or, through inactivity, allow your work to come to harm
- A system shall not waste your time or require you to do more work than is strictly necessary

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

UI Design Patterns

■ UI design process

- Functionality requirements gathering
- User and task analysis
- Information architecture
- Prototyping
- Usability inspection
- Usability testing
- Graphic interface design

UI Design Patterns

■ Mobile design

- Observe Human-Mobile Interaction in the Real World
- Your Prototyping Methods Must Allow for Variety in Form Factors
- Your User Testing Must Allow People to Explore the Natural Range of Motion, Voice, and Multitouch
- Touch Interfaces Embody Simplicity and Sophistication
- Delight Is Mandatory
- Tell a Complete Story—Design for Cross-Channel Experiences

UI Design Patterns

■ Android features

- Welcome to flatland
- Tap anywhere
- Right-size for every device
- Mobile space, unbound
- Think globally, act locally

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

UI Design Patterns

■ Android design patterns and antipatterns ■ Welcome experience

- Antipattern: end user license agreements
- Antipattern: sign up/sign in
- Antipattern: contact us impediments
- Pattern: welcome animation

Android应用

c.edu.c

Welcome animation

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

UI Design Patterns

■ Android design patterns and antipatterns (cont.)

■ Home screen

- Pattern: list of links
- Pattern: dashboard
- Pattern: updates
- Pattern: browse
- Pattern: map
- Pattern: history

Stream

Messenger

Photos

Profile

Circles

zhj

Software Engineering

Home screen

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Home screen

洪军 <http://>

UI Design Patterns

■ Android design patterns and antipatterns (cont.)

■ Search

- Pattern: voice search
- Pattern: Auto-complete and Auto-suggest
- Pattern: pull to refresh
- Pattern: search from menu
- Pattern: search from Action bar
- Antipattern: separate search and refinement

Search

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Software Engineering

Antipattern search

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Software Engineering

UI Design Patterns

■ Android design patterns and antipatterns (cont.) ■ Navigation

- Pattern: action bar
- Pattern: launch board
- Pattern: swiss-Army-knife
- Pattern: drill-down

Swiss-Army-knife navigation

Drill-down navigation

Android UI Components

■ Android UI Framework

- Common view components
 - Button/EditText, etc.
- Menu
 - Options menu/Context menu/Submenu/ActionBar/ToolBar/AppBar
- ListView
- TabWidget
- Dialog
 - AlertDialog/ProgressDialog
- Custom UI component
- Notify user
 - Toast
 - status bar notification

The class diagram of Android view API

Android

Android UI Components

■ Activity and intent

■ Creating an Activity

- Extending Activity class
- Declaring it in the manifest file
(AndroidManifest.xml) for your project

```
public class FirstAndroidActivity extends Activity
```

```
<application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".FirstAndroidActivity"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
</application>
```


Android UI Components

■ Activity and intent (cont.)

■ Creating an Activity (cont.)

■ Two important methods

- `onCreate()`

- Calling this method, when the system creates Activity

- `onPause()`

- When user leaves the current Activity, system calls this method firstly

- If you wanna store states of application, you should do it in this method

onCreate method

annotation: standing for overriding the method of super class

Key-value data structure: the value is null if this Activity is newly created. Or, the value is used to recover the states of Activity, which is closed for memory reason.

```
@Override  
public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
}
```

Call onCreate() method of super class: it is necessary. Or, the system will throw exception

Setting view of screen: need a parameter of view resource or view

View resource ID: generated in R.java by system automatically and used to link the xml resource of view

Android UI Components

- Activity and intent (cont.)
- Manage the activity lifecycle

```
public class ExampleActivity extends Activity {  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 // The activity is being created.  
 }  
 @Override  
 protected void onStart() {  
 super.onStart();  
 // The activity is about to become visible.  
 }  
 @Override  
 protected void onResume() {  
 super.onResume();  
 // The activity has become visible (it is now "resumed").  
 }  
 @Override  
 protected void onPause() {  
 super.onPause();  
 // Another activity is taking focus (this activity is about to be "paused").  
 }  
 @Override  
 protected void onStop() {  
 super.onStop();  
 // The activity is no longer visible (it is now "stopped")  
 }  
 @Override  
 protected void onDestroy() {  
 super.onDestroy();  
 // The activity is about to be destroyed.  
 }  
}
```

Lifecycle of Activity

Android UI Components

■ Activity and intent

■ Save & restore activity state

■ onSaveInstanceState()

- Called to retrieve per-instance state from an activity before being killed so that the state can be restored in onCreate() or onRestoreInstanceState()

■ onCreate () or onRestoreInstanceState()

- Restore acitivity state from a previous state saved by onSaveInstanceState()

Save activity instance state

*Activity instance is destroyed, but the state from `onSaveInstanceState()` is saved

Android UI Components

■ Activity and intent (cont.)

■ Tasks and Back Stack

- A task is a collection of activities that users interact with when performing a certain job
- The device Home screen is the starting place for most tasks
- The activities are arranged in a stack (the "back stack"), in the order in which each activity is opened
- The "main" activity for that application opens as the root activity in the stack

A representation of how each new activity in a task adds an item to the back stack. When the user presses the *Back* button, the current activity is destroyed and the previous activity resumes

Android UI Components

■ Activity and intent (cont.)

■ Tasks and Back Stack

- A task is a cohesive unit that can move to the "background" when users begin a new task or go to the Home screen, via the Home button
- When all activities are removed from the stack, the task no longer exists
- A task can then return to the "foreground" so users can pick up where they left off

Two tasks: Task B receives user interaction in the foreground, while Task A is in the background, waiting to be resumed

Android UI Components

■ Activity and intent (cont.)

■ Activity launch modes

- standard

- Multiple instances of the activity class can be instantiated and multiple instances can be added to the same task or different tasks

- singleTop

- if an instance of activity already exists at the top of the current task and system routes intent to this activity, no new instance will be created

Android UI Components

■ Activity and intent (cont.)

■ Activity launch modes (cont.)

■ singleTask

- A new task will always be created and a new instance will be pushed to the task as the root one

■ singleInstance

- The activity with such launch mode is always in a single activity instance task

Activity launch modes

Use Cases	Launch Mode	Multiple Instances?	Comments
Normal launches for most activities	"standard"	Yes	Default. The system always creates a new instance of the activity in the target task and routes the intent to it.
	"singleTop"	Conditionally	If an instance of the activity already exists at the top of the target task, the system routes the intent to that instance through a call to its <code>onNewIntent()</code> method, rather than creating a new instance of the activity.
Specialized launches <i>(not recommended for general use)</i>	"singleTask"	No	The system creates the activity at the root of a new task and routes the intent to it. However, if an instance of the activity already exists, the system routes the intent to existing instance through a call to its <code>onNewIntent()</code> method, rather than creating a new one.
	"singleInstance"	No	Same as "singleTask", except that the system doesn't launch any other activities into the task holding the instance. The activity is always the single and only member of its task.

Android UI Components

■ Activity and intent (cont.)

■ Intent

- is a facility for late run-time binding between components in the same or different applications
- is a passive data structure holding an abstract description of an operation to be performed
- It contains
 - component name, action, data, category, extras, flags

Intent

```
Intent intent = new Intent(); //create a new intent message  
Bundle info =new Bundle(); //create a new key-value variable  
info.putCharSequence("key1", "testValue");  
  
intent.setClass(this, SecondAndroidActivity.class); //set component name  
intent.putExtras(info); // set extra infomation  
intent.setFlags(Intent.FLAG_ACTIVITY_NO_HISTORY); //set flag  
  
startActivity(intent); //start a new activity by intent
```

```
Intent intent = new Intent(); //create a new intent message  
  
intent.setAction(Intent.ACTION_VIEW); //set action for intent  
intent.setData(Uri.parse("http://www.ustc.edu.cn")); //set data for intent  
intent.addCategory(Intent.CATEGORY_BROWSABLE); //set category for intent  
  
startActivity(intent); //start a new activity by intent
```


Android UI Components

■ Activity and intent (cont.)

■ Intent (cont.)

■ *Explicit Intent*

- Designating the target component by its name
- Being used for application-internal messages

■ *Implicit Intent*

- Using Intent filters to find target component
- Intent filters contains: action、data、category
- Flags and extras are not used as filter condition
- Being used to activate components in other applications

Android UI Components

■ Activity and intent (cont.)

■ Intent (cont.)

■ Intent filter

- To inform the system which implicit intents they can handle
- activities, services, and broadcast receivers can have one or more intent filters
- A filter has fields that parallel the action, data, and category fields of an Intent object. An implicit intent is tested against the filter in all three areas

Android UI Components

■ Activity and intent (cont.)

■ Intent filter

- is invalid when use Explicit Intent to activate the target component
- “**android.intent.category.DEFAULT**” must be included in defined intent filter, EXCEPT
 - the pair of “**android.intent.category.LAUNCHER**” and “**android.intent.action.MAIN**”, which stands for entrance point when user launches the app on apps launch board

Intent filter

```
Intent intent = new Intent();
intent.setAction("water.action.FIRSTVIEW");//设置intent的Action
intent.addCategory("water.category.FIRSTCATEGORY");//设置intent的category
intent.setDataAndType(Uri.parse("http://www.testAndroid.com"),
 "text/html");//设置intent的数据和type
startActivity(intent);//启动intent
```

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="water.activity" android:versionCode="1" android:versionName="1.0">
 <uses-sdk android:minSdkVersion="9" />
 <uses-permission android:name="android.permission.CALL_PHONE"></uses-permission>

 <permission android:protectionLevel="normal" android:name="water.permission.VIEW"/><!--添加自定义权限-->

 <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".FirstAndroidActivity" android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>

 <activity android:name="SecondAndroidActivity"
 android:permission="water.permission.VIEW">
 <intent-filter> <!--定义intent filter -->
 <action android:name="water.action.FIRSTVIEW" /><!--添加自定义action -->
 <action android:name="water.action.SECONDVIEW" /><!--添加自定义action -->
 <category android:name="water.category.FIRSTCATEGORY" /><!--添加自定义category -->
 <category android:name="android.intent.category.DEFAULT"></category><!--添加DEFAULT category -->
 <data android:mimeType="text/html" android:scheme="http"
 android:host="www.testAndroid.com" android:port="8888" /><!--添加自定义data -->
 </intent-filter>
 </activity>
 </application>
</manifest>
```

Android UI Components

■ Activity and intent (cont.)

■ Pass data between activities

- `startActivityForResult()` -> `finish()` -> `onActivityResult()`
 - data passed from activities started to original activities
 - requestCode: If the value ≥ 0 , the system calls `onActivityResult()` to handle result. Or, the system doesn't call `onActivityResult()` method
- `startActivity()` -> `getIntent()`
 - data passed from original activities to activities started

startActivity() ->
getIntent()

```
Intent intent=new Intent();
intent.setClass(this, FinishActivity.class);
intent.putExtra("data", "data bundled");
startActivity(intent);
```

```
public class FinishActivity extends Activity implements OnClickListener{

 Button finishButton;

 private String dataBundled=null;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_finish);

 Intent data=getIntent();
 dataBundled=data.getStringExtra("data");

 finishButton=(Button)findViewById(R.id.finish);
 finishButton.setOnClickListener(this);

 }

 @Override
 public void onClick(View v) {
 ((Button)v).setText(dataBundled);
 }
}
```

nj

startActivityForResult() ->
finish() -> onActivityResult()

```
public class MainActivity extends Activity implements OnClickListener{  
 Button nextButton;  
 private int mainActivityRequest = 1;  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_main);  
 nextButton = (Button) findViewById(R.id.next);  
 nextButton.setOnClickListener(this);  
 }  
  
 @Override  
 public void onClick(View v) {  
  
 Intent intent = new Intent();  
 intent.setClass(this, FinishActivity.class);  
 intent.putExtra("data", "data passed");  
 startActivityForResult(intent, mainActivityRequest);  
 }  
  
 @Override  
 protected void onActivityResult(int requestCode, int resultCode, Intent data) {  
 // TODO Auto-generated method stub  
 super.onActivityResult(requestCode, resultCode, data);  
  
 if (requestCode == mainActivityRequest) {  
  
 String returnResult = data.getStringExtra("returnData");  
  
 nextButton.setText(returnResult);  
 }  
 }  
}
```


```
public class FinishActivity extends Activity implements OnClickListener{  
 Button finishButton;  
 private int finishResult=5;  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_finish);  
 finishButton=(Button)findViewById(R.id.finish);  
 finishButton.setOnClickListener(this);  
 }  
  
 @Override  
 public void onClick(View v) {  
  
 Intent intent=new Intent();  
 intent.putExtra("returnData", "resultData");  
 setResult(finishResult, intent);  
 finish();  
 }  
}
```

Android UI Components

■ View hierarchy in android

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Android UI Components

■ Android UI Layout

- Being defined in xml file. Each XML node is a view or ViewGroup
- Common Layout Objects
 - FrameLayout/CardView
 - It's basically a blank space on your screen that you can later fill with a single object. Subsequent child views will simply be drawn over previous ones
 - LinearLayout
 - aligning all children in a single direction — vertically or horizontally
 - TableLayout
 - positioning its children into rows and columns
 - RelativeLayout/ConstraintLayout (compatible with api 9 or higher)
 - letting child views specify their position relative to the parent view or to each other (specified by ID)
 - AbsoluteLayout (Deprecated)
 - positioning its children by their coordinates (x, y)
 - GridLayout (From api level 14)
 - places its children in a rectangular grid

FrameLayout

```
<?xml version="1.0" encoding="utf-8"?>
<FrameLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent">
 <ImageView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/logo"
 android:contentDescription="@string/app_name"/>
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="USTC"/>
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Android App Design"/>
</FrameLayout>
```


Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/waterlily>

LinearLayout

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"  
 android:layout_width="match_parent"  
 android:layout_height="match_parent"  
 android:orientation="vertical">  
 <ImageView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:src="@drawable/logo"  
 android:contentDescription="My Application"/>  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="@string/ustc"/>  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="Android App Design"/>  
</LinearLayout>
```


Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~zhuhongjun/>

Software Engineering

TableLayout

```
<TableLayout xmlns:android="http://  
 android:layout_width="match_parent"  
 android:layout_height="match_parent"  
 android:shrinkColumns="1">  
 <TableRow>  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="USTC" />  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="@string/androidapp" />  
 </TableRow>  
 <TableRow>  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="Android App Design" />  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="USTC" />  
 </TableRow>  
</TableLayout>
```


RelativeLayout


```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/r
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:gravity="center_horizontal">

 <TextView
 android:id="@+id/text1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/ustc" />


 <TextView
 android:id="@+id/text2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@id/text1"
 android:text="@string/androidapp" />

 <TextView
 android:id="@+id/text3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@id/text2"
 android:text="Android App Design" />

</RelativeLayout>
```


//staff.ustc.edu.cn/~waterzhj

Software Engineering

GridLayout

```
GridLayout
<?xml version="1.0" encoding="utf-8"?>
<GridLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:columnCount="2" >

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="grid1"></Button>
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="grid2"></Button>
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="grid3"></Button>
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="grid4"></Button>
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="grid5"></Button>

```


Android UI Components

■ Android UI Component Properties

■ ID (Optional)

- A integer value, being used to identify different view components

- Defining ID

- demo: `android:id="@+id/test_image"`

“+” mark means when the ID does not exist, the system will create it

- Using existing ID

- demo: `android:id="@+id/empty"`

- Using ID to link view resource to a component

- demo: `Button myButton = (Button) findViewById(R.id.my_button);`

```
public final class R {  
 public static final class id {  
 public static final int test_image=0x7f070003;  
 }  
}
```

Android UI Components

■ Android UI Component Properties (cont.)

■ Size (Necessary)

- layout_width
 - The values can be {fill_parent|match_parent, wrap_content, custom size}
- layout_height:
 - The values can be {fill_parent|match_parent, wrap_content, custom size}

■ Paddings (Optional)

- Using pixels to pad View to get margin effect

■ Margins (Optional)

- Using pixels to pad View Groups to get margin effect

Setting UI component properties

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"  
 android:layout_width="match_parent"  
 android:layout_height="match_parent"  
 android:gravity="left">  
  
 <EditText  
 android:id="@+id/text1"  
 android:layout_width="200dp"  
 android:layout_height="wrap_content"  
 android:layout_marginLeft="20dp"  
 android:text="USTC" />  
  
 <EditText  
 android:id="@+id/text2"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_below="@id/text1"  
 android:hint="@string/androidapp"  
 android:paddingLeft="20dp" />  
/>
```


Android UI Components

■ Using Android UI Resources

■ Resource Types

- anim/
 - Animation resource (XML file)
- color/
 - Color resource (XML file)
- drawable/
 - Graphic resource (png/jpg file)
- layout/
 - Layout resource (XML file)
- menu/
 - Menu resource (XML file)
- raw/
 - Raw file resource (all uncompressed files)
- values/
 - Value type resource (XML file)
- xml/
 - Xml resource (XML file)

Resource file and R.java

Android应用软件设计 朱洪军 |


```
public final class R {  
 public static final class anim {  
 public static final int animmationtest=0x7f040000;  
 }  
 public static final class array {  
 public static final int colors=0x7f0d0000;  
 }  
 public static final class bool {  
 public static final int text_enabled=0x7f0a0000;  
 }  
 public static final class color {  
 public static final int color_black=0x7f090001;  
 public static final int colortest=0x7f090002;  
 public static final int view_background=0x7f090000;  
 }  
 public static final class dimen {  
 public static final int location_x1=0x7f0e0000;  
 public static final int location_x2=0x7f0e0001;  
 }  
 public static final class drawable {  
 public static final int icon=0x7f020000;  
 }  
 public static final class id {  
 public static final int button_finish=0x7f0b0000;  
 public static final int finish_button=0x7f0b0004;  
 }  
 public static final class integer {  
 public static final int max_time=0x7f0c0000;  
 }  
 public static final class layout {  
 public static final int main=0x7f030000;  
 public static final int second=0x7f030001;  
 public static final int testframelayout=0x7f030002;  
 }  
 public static final class menu {  
 public static final int minutest=0x7f0f0000;  
 }  
 public static final class raw {  
 public static final int moon=0x7f060000;  
 }  
 public static final class string {  
 public static final int app_name=0x7f070001;
```


Using animation resource

```
<?xml version="1.0" encoding="utf-8"?>
<set xmlns:android="http://schemas.android.com/apk/res/android">
 <rotate android:duration="5000" android:fromDegrees="0"
 android:toDegrees="360" android:interpolator="@android:anim/linear_interpolator"
 android:repeatCount="3"></rotate>
</set>
```

```
Animation anim=AnimationUtils.loadAnimation(this, R.anim.animationtest);
((Button)findViewById(R.id.next_button)).startAnimation(anim);
```

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical" android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <TextView android:layout_width="fill_parent" android:id="@+id/test_text1"
 android:layout_height="wrap_content" android:text="Hello World" />
 <Button android:layout_width="fill_parent" android:id="@+id/next_button"
 android:layout_height="wrap_content" android:onClick="onClick"
 android:layout_gravity="center" android:layout_marginTop="50dp"/>
</LinearLayout>
```

When user clicks the button, it will rotate from 0 to 360 degree. It rotates 3 times and each cycle lasts 5 seconds. The frames change in constant speed

Using color resource

```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:color="#FF00FF" android:state_focused="true"/>
 <item android:color="#00FF00"/>
</selector>

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


 <EditText android:layout_width="fill_parent" android:id="@+id/test_text1"
 android:layout_height="wrap_content" android:layout_marginTop="50dp"
 android:text="@string/hello" android:textColor="@color/colortest" />

 <EditText android:layout_width="fill_parent" android:id="@+id/test_text2"
 android:layout_height="wrap_content" android:hint="@string/hint_str"
 android:textColor="@color/colortest" />

 <Button android:layout_width="wrap_content"
 android:layout_height="wrap_content" android:id="@+id/next_button"
 android:onClick="onClickNextButton" android:text="@string/next"
 android:layout_gravity="center_horizontal" android:layout_marginTop="50dp" />


</LinearLayout>
```

When EditText is on focus, its color turns to #FF00FF from #00FF00

Using other resources

```
<ImageView android:layout_width="wrap_content"  
 android:layout_height="wrap_content" android:src="@drawable/icon"  
 android:layout_x="@dimen/location_x1" android:layout_y="@dimen/location_y1" />
```


```
@Override  
public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
}
```


```
if (mp == null) {  
 mp = MediaPlayer.create(this, R.raw.moon);  
}
```


Android UI Components

■ Using Android UI Resources (cont.)

■ Value type resources

- **String**: being used to define constant string values
- **Style**: being used to define styles of components
- **Dimension**: being used to define dimensions of components
- **Color**: being used to define color of components
- **Bool**: being used to define boolean values
- **ID**: being used to define identifier values of components
- **Integer**: being used to define integer values
- **Array**: being used to define constant array values
 - Integer array
 - Other types array

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Defining and using String and Style resource

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

 <EditText android:layout_width="wrap_content" style="@style/style1_text"
 android:id="@+id/test_text1" android:layout_height="wrap_content"
 android:layout_marginLeft="30dp" android:layout_marginTop="15dp"/>

 <EditText android:layout_width="wrap_content"
 android:layout_height="wrap_content" style="@style/style2_text"
 android:id="@+id/test_text2" android:text="@string/test_str2"
 android:layout_below="@+id/test_text1" android:paddingLeft="30dp" />

</RelativeLayout>
```

```
<string name="next">Next</string>
<string name="finish">Finish</string>
<string name="test_str">Test FrameLayout!</string>
<string name="test_str2">USTC~</string>
<string name="hint_str">Please input your words here!</string>
```


```
<style name="style1_text">
 <item name="android:textColor">#FF0000</item>
 <item name="android:textStyle">italic</item>
 <item name="android:textSize">8pt</item>
</style>
<style name="style2_text">
 <item name="android:textColor">#000000</item>
 <item name="android:textStyle">bold</item>
 <item name="android:textSize">8pt</item>
</style>
```

Style and theme

```
<!-- Base application theme -->
<style name="AppTheme" parent="Theme.AppCompat.Light.DarkActionBar">
 <!-- Customize your theme here. -->
 <item name="colorPrimary">@color/colorPrimary</item>
 <item name="colorPrimaryDark">@color/colorPrimaryDark</item>
 <item name="colorAccent">@color/colorAccent</item>
 <item name="android:textViewStyle">@style/text_style</item>
</style>
<style name="text_style">
 <item name="android:textSize">25dp</item>
 <item name="android:textColor">#4444FF</item>
 <item name="android:textStyle">bold</item>
 <item name="android:gravity">center</item>
 <item name="android:singleLine">false</item>
 <item name="android:lines">2</item>
 <item name="android:layout_centerInParent">true</item>
</style>
```

```
<resources>
 <color name="colorPrimary">#3F51B5</color>
 <color name="colorPrimaryDark">#303F9F</color>
 <color name="colorAccent">#FF4081</color>
</resources>
```


```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.example.water.myapplication">
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="My Application"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```


My Application

USTC

Android
App Design

Android应用软件设计 朱洪军 <http://staff.uia.ac.cn/~zhuhongjun/>

Android App Design

USTC

中国科学技术大学

Android UI Components

■ Using Android UI Resources (cont.)

■ Value type resources (cont.)

■ Dimension

- **dp**: Density-independent Pixels - an abstract unit that is based on the physical density of the screen
- **sp**: Scale-independent Pixels - this is like the dp unit, but it is also scaled by the user's font size preference
- **pt**: Points - 1/72 of an inch based on the physical size of the screen
- **px**: Pixels - corresponds to actual pixels on the screen
- **mm**: Millimeters - based on the physical size of the screen
- **in**: Inches - based on the physical size of the screen

Android应用软件设计 朱洪

```
<dimen name="textview_height">25dp</dimen>
<dimen name="textview_width">150dp</dimen>
<dimen name="ball_radius">30dp</dimen>
<dimen name="font_size">16sp</dimen>
```


Other value type resources

```
<color name="view_background">#ff00ff</color>
<bool name="text_enabled">true</bool>
<item type="id" name="button_finish"></item>
<integer name="max_time">5000</integer>
<array name="colors">
 <item>#FFFF0000</item>
 <item>#FF00FF00</item>
 <item>#FF0000FF</item>
</array>
```

```
<EditText android:layout_width="fill_parent"
 android:layout_height="wrap_content" style="@style/style2_text"
 android:id="@+id/test_text2" android:text="@string/test_str2"
 android:paddingLeft="30dp" android:enabled="@bool/text_enabled" />

<View style="@style/view_style" android:background="@color/view_background"
 android:layout_marginTop="15dp" android:layout_gravity="center" />

<Button android:layout_width="wrap_content"
 android:layout_height="wrap_content" android:id="@+id/button_finish"
 android:text="@string/finish" android:layout_gravity="center"
 android:layout_marginTop="15dp" />
```


```
Resources r=getResources();
TypedArray ta=r.obtainTypedArray(R.array.colors);
int color=ta.getColor(1,0);
```

```
<rotate android:duration="@integer/max_time"
 android:fromDegrees="0" android:toDegrees="360"
 android:interpolator="@android:anim/linear_interpolator"
 android:repeatCount="3"></rotate>
```


Andr

Cn/ water ZHJ

Software Engineering

Android UI Components

■ Localization

- use the Android resource framework to separate the localized aspects of your application as much as possible from the core Java functionality
- res/values is required as default resources directory
- alternative resources for different languages
- res/values-languageCode-languageRegion

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Localization


```
<resources>
 <string name="app_name">我的应用</string>
 <string name="user_name">输入用户名</string>
 <string name="password">输入密码</string>
</resources>
```

中国科学技术大学软件学院


```
<resources>
 <string name="app_name">My Application</string>
 <string name="user_name">enter user name</string>
 <string name="password">enter password</string>
 <string name="reset">Reset</string>
```

/staff.ustc.edu.cn/~waterzhj

Software Engineering

Android UI Components

■ Supporting Different Screens

■ size

- small, normal, large, xlarge

■ density

- low (ldpi), medium (mdpi), high (hdpi), extra high (xhdpi)

■ different layouts

- res/layout-size

■ different bitmaps

- res/drawable-density

```
res/
 layout/ # default (portrait)
 main.xml
 layout-land/ # landscape
 main.xml
 layout-large/ # large (portrait)
```

```
res/
 drawable-xhdpi/
 awesomeimage.png
 drawable-hdpi/
 awesomeimage.png
 drawable-mdpi/
```

Android UI Components

■ Common view components

■ Button

- Graphic user interface, being used to accept user's click operations
- Subclasses: RadioButton/CheckBox, etc.

■ TextView

- Graphic user interface, being used to accept user's input
- Subclasses: EditText/CheckedTextView, etc.

Android UI Components

■ Common view components (cont.)

■ ImageView

- Being used to display image resources
- Subclasses: ImageButton, etc.

■ ProgressBar

- Being used to display progress information

■ AnalogClock

- Being used to construct a clock

■ Etc.

Android UI Components

■ Button

- Button is always defined in XML file, and handles events in code
- Two ways for event handling
 - Using OnClickListener interface in source code
 - Using android:onClick properties in xml file
 - Its value is the name of event recall method
 - The recall method needs a view as input parameter


```
final Button button = (Button) findViewById(R.id.button_id);  
button.setOnClickListener(new View.OnClickListener() {  
 public void onClick(View v) {  
 // Perform action on click  
 }  
});
```

```
public void onClickNextButton(View v) {  
}  
  
<Button android:layout_width="wrap_content"  
 android:layout_height="wrap_content" android:id="@+id/next_button"  
 android:onClick="onClickNextButton" android:text="@string/next"/>
```

onClick property

```
<Button  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_below="@+id/text2"  
 android:onClick="clickButton"  
 android:text="@string/reset" />
```

```
public class MainActivity extends AppCompatActivity {  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main_layout);  
 }  
  
 public void clickButton(View v) {  
 Toast.makeText(this, R.string.app_name, Toast.LENGTH_LONG).show();  
 }  
}
```


OnClickListener

```
<Button android:id="@+id/reset"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_below="@+id/text2"  
 android:text="Reset" />
```

```
public class MainActivity extends AppCompatActivity implements View.OnClickListener{  
  
 private Button reset;  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main_layout) ↓  
 reset=(Button)findViewById(R.id.reset);  
 reset.setOnClickListener(this);  
 }  
  
 @Override  
 public void onClick(View v) {  
 Toast.makeText(this,R.string.app_name,Toast.LENGTH_LONG).show();  
 }  
}
```

hj

Android UI Components

■ Menu

- The ways to create menu
 - Using XML resource file
 - Using source code
- OptionsMenu (2.3.X or lower)
 - The primary collection of menu items for an activity, which appears when the user touches the MENU button
 - Two important methods
 - onCreateOptionsMenu(Menu menu)
 - Being used to create OptionsMenu
 - Using MenuInflater to inflate Menu
 - onOptionsItemSelected(MenuItem item)
 - Being used to handle menu selected event
 - Using item.getItemId() to identify id of MenuItem

Using xml resource file to create OptionsMenu (2.3.X or lower)

```
?xml version="1.0" encoding="utf-8"?>
menu xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:id="@+id/menu_back" android:title="@string/menu_back_str"
 android:icon="@drawable/icon" />
 <item android:id="@+id/menu_next" android:title="@string/menu_next_str" />
/>
```

```
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 // TODO Auto-generated method stub
 switch (item.getItemId()) {
 case R.id.menu_back:
 Toast.makeText(this, item.getTitle(), 2000).show();
 break;
 case R.id.menu_next:
 Toast.makeText(this, item.getTitle(), 2000).show();
 break;
 default:
 Toast.makeText(this, "NULL", 2000).show();
 break;
 }
}
return super.onOptionsItemSelected(item);
}
```


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


Create OptionsMenu in source code (2.3.X or lower)

```
@Override  
public boolean onOptionsItemSelected(MenuItem item) {  
 // TODO Auto-generated method stub  
 switch (item.getItemId()) {  
 case R.id.menu_back:  
 Toast.makeText(this, item.getTitle(), 2000).show();  
 break;  
 }  
 case R.id.menu_next:  
 Toast.makeText(this, item.getTitle(), 2000).show();  
 break;  
 }  
 default:  
 Toast.makeText(this, "NULL", 2000).show();  
 break;  
 }  
 return super.onOptionsItemSelected(item);  
}  
  
@Override  
public boolean oncreateOptionsMenu(Menu menu) {  
 MenuItem mil = menu.add(0, R.id.menu_back, 0, R.string.menu_back_str);  
 mil.setIcon(R.drawable.icon);  
 menu.add(0, R.id.menu_next, 1, R.string.menu_next_str);  
 return true;  
}
```

Deprecated for it
is difficult to
reuse

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Software Engineering

Android UI Components

OptionsMenu/App bar (3.0 or higher)


```
<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto">
 <item
 android:id="@+id/search"
 android:icon="@drawable/search"
 android:title="@string/search"
 app:showAsAction="always"></item>
 <item...>
 <item...>
 <item
 android:id="@+id/setting"
 android:icon="@drawable/setting"
 android:title="@string/setting"
 app:showAsAction="never"></item>
</menu>
```


Android UI Components

■ ContextMenu

- A floating list of menu items that appears when the user touches and holds a view that's registered to provide a context menu
- The important methods
 - `onCreateContextMenu(ContextMenu menu, View v, ContextMenuItemInfo menuInfo)`
 - Being used to create ContextMenu
 - When the user performs a "long press" (press and hold) on an item, the system will call this method
 - `onContextItemSelected(MenuItem item)`
 - Being used to handle ContextMenu selected event
 - `registerForContextMenu(View view)`
 - Being used to register ContextMenu to a view

Create context menu

```
public class MainActivity extends AppCompatActivity {  
 ImageView imageView;  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main_layout);  
 imageView = (ImageView) findViewById(R.id.logo);  
 registerForContextMenu(imageView);  
 }  
  
 @Override  
 public void onCreateContextMenu(ContextMenu menu, View v, ContextMenu.ContextMenuItemInfo menuInfo) {  
 super.onCreateContextMenu(menu, v, menuInfo);  
 getMenuInflater().inflate(R.menu.context_menu, menu);  
 }  
  
 @Override  
 public boolean onContextItemSelected(MenuItem item) {...}  
}
```


```
<menu xmlns:android="http://schemas.android.com/apk/res/android">  
 <item  
 android:id="@+id/delete"  
 android:title="@string/delete"/>  
 <item  
 android:id="@+id/pay" android:icon="@drawable/pay"  
 android:title="@string/pay"/>  
</menu>
```

Android UI Components

- Using the contextual action mode
 - invoke the contextual action mode upon one of two events (or both)
 - performs a long-click on the view
 - selects a checkbox or similar UI component within the view
 - enable the mode
 - Implement the ActionMode.Callback interface
 - Call startActionMode() when you want to show the action bar
 - such as when the user long-clicks the view

Cotextual action mode

```
extends AppCompatActivity implements View.OnLongClickListener{
```

```
ActionMode actionMode=null;  
@Override  
protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main_layout);  
 imageView = (ImageView) findViewById(R.id.logo);  
 imageView.setOnLongClickListener(this);  
}  
@Override  
public boolean onLongClick(View v) {  
 if(actionMode!=null){  
 return false;  
 }  
 actionMode=this.startActionMode(actionModeCallBack);  
 return true;  
}  
  
private android.view.ActionMode.Callback actionModeCallBack=new android.view.ActionMode.Callback(){...}
```

```
<menu xmlns:android="http://schemas.android.com/apk/res/android">  
 <item  
 android:id="@+id/delete"  
 android:title="@string/delete"/>  
 <item  
 android:id="@+id/pay" android:icon="@drawable/pay"  
 android:title="@string/pay"/>  
</menu>
```


Android UI Components

■ SubMenu

- A submenu is a menu that the user can open by selecting an item in another menu
- When the user selects an item from a submenu, the parent menu's respective on-item-selected callback method receives the event

■ The features of menu

- Menu group
 - A menu group is a collection of menu items that share certain traits
- Checkable menu items
 - You can define the checkable behavior for individual menu items using the android:checkable attribute in the <item> element, or for an entire group with the android:checkableBehavior attribute in the <group> element

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Using SubMenu demo

Using XML resource


```
MenuInflater mi = getMenuInflater();
mi.inflate(R.menu.menutest, menu);
```

```
<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:id="@+id/menu_back" android:title="@string/start">
 <menu>
 <item android:id="@+id/zoom_in" android:title="@string/zoomin" />
 <item android:id="@+id/zoom_out" android:title="@string/zoomout" />
 </menu>
 </item>
 <item android:id="@+id/menu_next" android:title="@string/finish" />
</menu>
```

Creating SubMenu in source code

```
SubMenu sm = menu.addSubMenu(R.string.start);
sm.add(R.string.zoomin);
sm.add(R.string.zoomout);


menu.add(R.string.finish);
```


Using menu group demo

```
if(item.isChecked()){
 item.setChecked(false);
} else{
 item.setChecked(true);
}
```

```
<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:id="@+id/menu_back" android:title="@string/start">
 <menu>
 <group android:id="@+id/menu_group1" android:checkableBehavior="single">
 <item android:id="@+id/zoom_in" android:title="@string/silent"
 android:checked="true" />
 <item android:id="@+id/zoom_out" android:title="@string/close" />
 </group>
 </menu>
 </item>
 <item android:id="@+id/menu_next" android:title="@string/finish" />
</menu>
```


Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Software Engineering

Android UI Components

- Popup Menu
 - A PopupMenu is a modal menu anchored to a View
 - appears below the anchor view if there is room, or above the view otherwise

```
<ImageView  
 android:id="@+id/logo"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_below="@+id/reset"  
 android:onClick="onClickImage"  
 android:src="@drawable/logo" />
```

```
public void onClickImage(View v) {  
 PopupMenu popupMenu = new PopupMenu(this, v);  
 popupMenu.getMenuInflater().inflate(R.menu.main_menu, popupMenu.getMenu());  
 popupMenu.show();  
}
```


u.cn/~waterzhj

Android UI Components

■ ListView

- A view that shows items in a vertically scrolling list
- Using adapter to associate data with view
 - **ArrayAdapter**: By default this class expects that the provided resource id references a single TextView
 - **SimpleAdapter**: An easy adapter to map static data to views defined in an XML file
 - **CursorAdapter**: An easy adapter to map columns from a cursor to TextViews or ImageViews defined in an XML file
 - **BaseAdapter**: Common base class of common implementation for an Adapter is used to custom an adapter

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Android UI Components

- Using ListActivity
 - There must be a ListView which id is defined as *@id/android:list* in Layout.xml file
 - Using **onListItemClick(ListView l, View v, int position, long id)** to handle item selected event
- Two ways to create a listview
 - In XML resource file
 - In source code
- Handling item selected event
 - OnItemClickListener, **onItemClick(AdapterView<?> parent, View view, int position, long id)**

Using ArrayAdapter to construct ListView

```
public class ListViewActivity extends AppCompatActivity {  
 ListView nameList;  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.content_list_view);  
  
 nameList = (ListView) findViewById(R.id.name_list);  
 ArrayAdapter<String> namesAdapter = new ArrayAdapter<String>(this,  
 R.layout.list_layout, R.id.name, getArray());  
 nameList.setAdapter(namesAdapter);  
 }  
  
 public List<String> getArray() {...}  
}
```


```
<TableLayout xmlns:android="http://schemas.android.com/apk/res/android"  
 android:layout_width="match_parent" android:layout_height="match_parent">  
 <TableRow>  
 <TextView android:text="@string/name"/>  
 <TextView android:id="@+id/name"/>  
 </TableRow>  
</TableLayout>
```

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

Using SimpleAdapter to construct ListView

```
<string-array name="province_array">
 <item>province1</item>
 <item>province2</item>
 <item>province3</item>
 <item>province4</item>
 ....
</string-array>
```

```
<TableLayout android:layout_width="fill_parent" android:layout_height="match_parent">
 <TableRow>
 <TextView android:id="@+id/list_text"/>
 <ImageView android:id="@+id/img" style="@style/image_style"/>
 </TableRow>
</TableLayout>
```

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical" android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <ListView android:id="@+id/list1" android:layout_width="fill_parent"
 android:layout_height="wrap_content"></ListView>
</LinearLayout>
```

```
ListView lv = (ListView) findViewById(R.id.list1);
SimpleAdapter aa = new SimpleAdapter(this, initData(),
 R.layout.listlayout,
 new String[] { "text_view", "image_view" }, new int[] {
 R.id.list_text, R.id.img });
lv.setAdapter(aa);

public List<HashMap<String, Object>> initData() {
 List<HashMap<String, Object>> data = new ArrayList<HashMap<String, Object>>();
 TypedArray ta = getResources().obtainTypedArray(R.array.province_array);
 HashMap<String, Object> hm = null;
 for (int i = 0; i < ta.length(); i++) {
 hm = new HashMap<String, Object>();
 hm.put("text_view", ta.getString(i));
 hm.put("image_view", R.drawable.icon);
 data.add(hm);
 }
 return data;
}
```


lu.cn/~waterzhj

Software Engineering

Using SimpleCursorAdapter to construct ListView


```
public class ListViewActivity extends AppCompatActivity
 implements android.app.LoaderManager.LoaderCallbacks<Cursor> {

 ListView nameList;
 SimpleCursorAdapter namesAdapter;

 ProgressBar progressBar = new ProgressBar(this);
 progressBar.setIndeterminate(true);

 nameList = (ListView) findViewById(R.id.name_list);
 nameList.setEmptyView(progressBar);
 ViewGroup root = (ViewGroup) findViewById(android.R.id.content);
 root.addView(progressBar);

 namesAdapter = new SimpleCursorAdapter(this, R.layout.list_
 new String[] {ContactsContract.Data.DISPLAY_NAME}, ne
 nameList.setAdapter(namesAdapter);
 getLoaderManager().initLoader(0, null, ListViewActivity.this)
```


```
@Override
public android.content.Loader<Cursor> onCreateLoader(int id, Bundle args) {
 return new android.content.CursorLoader(this, ContactsContract.Data.CONTENT_URI,
 new String[] {ContactsContract.Data._ID,
 ContactsContract.Data.DISPLAY_NAME}, null, null, null);

@Override
public void onLoadFinished(android.content.Loader<Cursor> loader, Cursor data) {
 namesAdapter.swapCursor(data);
}

@Override
public void onLoaderReset(android.content.Loader<Cursor> loader) {
 namesAdapter.swapCursor(null);
}
```

<ListView

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

Android应用软件设计 朱洪军

Custom BaseAdapter

```
listData = getListData();  
CustomListAdapter customListAdapter = new CustomListAdapter(this, LayoutInflater.from(this));  
nameList.setAdapter(customListAdapter);
```


```
final class ViewHolder { ... }  
  
class CustomListAdapter extends BaseAdapter {  
 Context con;  
 LayoutInflater li;  
 CustomListAdapter(Context context, LayoutInflater layoutInflater) { ... }  
 @Override  
 public int getCount() { return listData.size(); }  
 @Override  
 public Object getItem(int position) { return listData.get(position); }  
 @Override  
 public long getItemId(int position) { return position; }  
 @Override  
 public View getView(int position, View convertView, ViewGroup parent) {  
 final int pos = position;  
 ViewHolder viewHolder;  
 if (convertView == null) {  
 viewHolder = new ViewHolder();  
 convertView = li.inflate(R.layout.list_layout, null);  
 viewHolder.textView = (TextView) convertView.findViewById(R.id.list_text);  
 viewHolder.imageView = (ImageView) convertView.findViewById(R.id.img);  
 convertView.setTag(viewHolder);  
 } else {  
 viewHolder = (ViewHolder) convertView.getTag();  
 }  
 viewHolder.textView.setText((String) listData.get(pos).get("text_value"));  
 viewHolder.imageView.setImageResource((int) listData.get(pos).get("img_value"));  
 return convertView; }
```

```
public class ListViewActivity extends AppCompatActivity {  
 ListView nameList;  
 List<HashMap<String, Object>> listData;
```


The screenshot shows a list view with six items, each labeled "province" followed by a number (1 through 6). Next to each item is a magnifying glass icon, indicating that each item is a clickable link or can be searched.

Item	Description
province1	First item in the list, associated with a magnifying glass icon.
province2	Second item in the list, associated with a magnifying glass icon.
province33	Third item in the list, associated with a magnifying glass icon.
province4	Fourth item in the list, associated with a magnifying glass icon.
province5	Fifth item in the list, associated with a magnifying glass icon.
province66	Sixth item in the list, associated with a magnifying glass icon.

Using ListActivity

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


```
public class SecondAndroidActivity extends ListActivity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 // TODO Auto-generated method stub
 super.onCreate(savedInstanceState);
 setContentView(R.layout.second);
 SimpleAdapter sa=new SimpleAdapter(this, initList(),
 R.layout.testframelayout, new String[] { "test_text1" },
 new int[] { R.id.test_text1 });
 setListAdapter(sa);
 }

 public ArrayList<HashMap<String, Object>> initList() {
 ArrayList<HashMap<String, Object>> al = new ArrayList<HashMap<String, Object>>();
 HashMap<String, Object> hm = null;
 for (int i = 0; i < 5; i++) {
 hm = new HashMap<String, Object>();
 hm.put("test_text1", "test" + i);
 al.add(hm);
 }
 return al;
 }
}
```


```
<?xml version="1.0" encoding="utf-8"?>
<TextView android:layout_width="fill_parent" style="@style/style1_text"
 xmlns:android="http://schemas.android.com/apk/res/android" android:id="@+id/test_text1"
 android:layout_height="wrap_content" android:layout_marginTop="15dp" />
```


Software Engineering

ListView Events Handling

```
public class ListViewActivity extends AppCompatActivity implements AdapterView.OnItemClickListener{  
 ListView nameList;  
 List<HashMap<String, Object>> listData;  
 nameList.setOnItemClickListener(this);
```


```
@Override  
public void onItemClick(AdapterView<?> listView, View itemView, int itemPosition, long itemId) {  
 HashMap<String, Object> itemData=(HashMap<String, Object>)listView.getItemAtPosition(itemPosition);  
 Toast.makeText(this, itemData.get("text_value").toString(), Toast.LENGTH_SHORT).show();  
}  
  
final class ViewHolder {...}
```

```
class CustomListAdapter extends BaseAdapter {  
 Context con;  
 LayoutInflator li;  
 CustomListAdapter(Context context, LayoutInflator layoutInflater) {...}  
 @Override  
 public int getCount() { return listData.size(); }  
 @Override  
 public Object getItem(int position) {  
 return listData.get(position);  
 }
```


Android UI Components

■ RecyclerView (From api 22.0)

- A new ViewGroup that is prepared to render any adapter-based view in a similar way
- It is supposed to be the successor of ListView and GridView
- Working with
 - RecyclerView.Adapter
 - LayoutManager
 - ItemAnimator

RecyclerView Structure

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

RecyclerView

```
public class RecyclerViewScreen extends AppCompatActivity {  
 private RecyclerView rv;  
 private List<String> texts;  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {...}  
  
 private void initTexts() {...}  
  
 public class CustomAdapter extends RecyclerView.Adapter<ViewCache> {...}  
  
 public class ViewCache extends RecyclerView.ViewHolder {...}  
}
```

```
<?xml version="1.0" encoding="utf-8"?>  
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"  
 xmlns:app="http://schemas.android.com/apk/res-auto"  
 xmlns:tools="http://schemas.android.com/tools"  
 android:layout_width="match_parent"  
 android:layout_height="match_parent" >  
  
 <android.support.v7.widget.RecyclerView  
 android:id="@+id/recycler_list"  
 android:layout_width="match_parent"  
 android:layout_height="match_parent">  
 </android.support.v7.widget.RecyclerView>  
</RelativeLayout>
```


```
protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_recycler_view_screen);  
 initTexts();  
 rv=(RecyclerView)findViewById(R.id.recycler_list);  
 rv.setAdapter(new CustomAdapter(this));  
 LinearLayoutManager llm=new LinearLayoutManager(this);  
 llm.setOrientation(LinearLayoutManager.HORIZONTAL);  
 rv.setLayoutManager(llm);  
}
```

```

public class CustomAdapter extends RecyclerView.Adapter<ViewCache> {
 private Context c;
 public CustomAdapter(Context con) { c=con; }
 @Override
 public ViewCache onCreateViewHolder(ViewGroup parent, int viewType) {
 LayoutInflator li=LayoutInflator.from(c);
 View itemView=li.inflate(R.layout.recycler_item, parent, false);
 ViewCache vc=new ViewCache(itemView);
 return vc;
 }
 @Override
 public void onBindViewHolder(ViewCache holder, final int position) {
 TextView tv=holder.tv;
 tv.setText(texts.get(position));
 Button delete=holder.b;
 delete.setOnClickListener((v) -> {
 Toast.makeText(c, texts.get(position), Toast.LENGTH_SHORT).show();
 });
 }
 @Override
 public int getItemCount() {
 }
}

```

RecyclerView.Adapter


```

public class ViewCache extends RecyclerView.ViewHolder {
 public TextView tv;
 public Button b;
 public ViewCache(View itemView) {
 super(itemView);
 tv=(TextView) itemView.findViewById(R.id.recycler_text);
 b=(Button) itemView.findViewById(R.id.delete);
 }
}

```

Android应用软件

Android UI Components

■ TabWidget

- Displays a list of tab labels representing each page in the parent's tab collection
 - TabActivity
 - Being used to construct tabs effect screen, using fragment instead of it later Android3.0
 - TabHost
 - Container for a tabbed window view, containing one Label and one FrameLayout
 - TabSpec
 - A tab has a tab indicator, content, and a tag that is used to keep track of it
 - Event handling
 - Listener: OnTabChangeListener
 - Recall method: public void onTabChanged(String tag)

Using TabActivity


```
public class AndroidTabActivity extends TabActivity implements  
OnTabChangeListener {  
  
 private String[] tab_str = new String[] { "tab1", "tab2", "tab3" };  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 // TODO Auto-generated method stub  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.tablayout);  
 TabHost th = getTabHost();  
  
 TabHost.TabSpec ts1, ts2, ts3;  
 Resources r = getResources();  
 ts1 = th.newTabSpec(tab_str[0]);  
 ts1.setIndicator(r.getText(R.string.tab1));  
 ts1.setContent(R.id.tab1);  
  
 ts2 = th.newTabSpec(tab_str[1]);  
 ts2.setIndicator(r.getText(R.string.tab2));  
 ts2.setContent(R.id.tab2);  
  
 ts3 = th.newTabSpec(tab_str[2]);  
 ts3.setIndicator(r.getText(R.string.tab3));  
 ts3.setContent(R.id.tab3);  
  
 th.addTab(ts1);  
 th.addTab(ts2);  
 th.addTab(ts3);  
 th.setOnTabChangedListener(this);  
 }  
  
 @Override  
 public void onTabChanged(String tag) {  
 Toast.makeText(this, tag, 2000).show();  
 }  
}
```

```
<?xml version="1.0" encoding="utf-8"?>  
<TabHost xmlns:android="http://schemas.android.com/apk/res/android"  
 android:id="@+id/tabhost" android:layout_width="match_parent"  
 android:layout_height="match_parent">  
 <LinearLayout android:id="@+id/linearLayout1"  
 android:layout_width="match_parent" android:layout_height="match_parent"  
 android:orientation="vertical">  
 <TabWidget android:layout_width="match_parent"  
 android:layout_height="wrap_content" android:id="@+id/tabs"></TabWidget>  
 <FrameLayout android:layout_width="match_parent"  
 android:layout_height="match_parent" android:id="@+id/tabcontent">  
 <LinearLayout android:layout_width="match_parent"  
 android:layout_height="match_parent" android:id="@+id/tab1">  
 <TextView android:layout_width="wrap_content"  
 android:layout_height="wrap_content" android:text="@string/tab1" />  
 </LinearLayout>  
 <LinearLayout android:layout_width="match_parent"  
 android:layout_height="match_parent" android:id="@+id/tab2">  
 <TextView android:layout_width="wrap_content"  
 android:layout_height="wrap_content" android:text="@string/tab2" />  
 </LinearLayout>  
 <LinearLayout android:layout_width="match_parent"  
 android:layout_height="match_parent" android:id="@+id/tab3">  
 <TextView android:layout_width="wrap_content"  
 android:layout_height="wrap_content" android:text="@string/tab3" />  
 </LinearLayout>  
 </FrameLayout>  
 </LinearLayout>  
</TabHost>
```

ViewPager + TabLayout

```
public class SectionsPagerAdapter extends FragmentPagerAdapter {...}  
public static class PlaceholderFragment extends Fragment {...}  
  
mSectionsPagerAdapter = new SectionsPagerAdapter(getSupportFragmentManager());  
  
// Set up the ViewPager with the sections adapter.  
mViewPager = (ViewPager) findViewById(R.id.container);  
mViewPager.setAdapter(mSectionsPagerAdapter);  
  
tabLayout=(TabLayout)findViewById(R.id.tab_layout);  
tabLayout.setupWithViewPager(mViewPager);
```

```
<android.support.v4.view.ViewPager  
 android:id="@+id/container"  
 android:layout_width="match_parent"  
 android:layout_height="0dp"  
 android:layout_weight="1"  
 app:layout_behavior="android.support.design.widget.AppBarLayout$ScrollingViewBehavior" />  
  
<android.support.design.widget.TabLayout  
 android:id="@+id/tab_layout"  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content"  
 android:paddingBottom="16dp" app:tabGravity="fill"></android.support.design.widget.TabLayout>
```


Software Engineering

Android UI Components

- Dialog
 - A dialog is usually a small window that appears in front of the current Activity
 - Types
 - AlertDialog
 - AlertDialog.Builder: being used to construct dialog
 - DialogInterface.OnClickListener: being used to handle dialog events
 - dismiss()/cancel(): closing a dialog
 - ProgressDialog
 - Being used to construct a progress dialog
 - DatePickerDialog
 - Being used to construct a date dialog
 - TimePickerDialog
 - Being used to construct a time dialog

Android UI Components

- `onCreateDialog(int id)`: this method is in the activity for constructing a dialog
- `showDialog (int id)`: this method is in the activity for showing a dialog
- Custom dialog
 - If you want a customized design for a dialog, you can create your own layout for the dialog window with layout and widget elements

Using AlertDialog before 3.0


```
@Override
protected Dialog onCreateDialog(int id) {
 Dialog dialog = null;
 AlertDialog.Builder builder = new AlertDialog.Builder(this);
 switch (id) {
 case ERROR_DIALOG: {
 builder.setTitle(R.string.error_title);
 builder.setMessage(R.string.error_message);
 builder.setPositiveButton(R.string.confirm,
 new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 dialog.cancel();
 }
 });
 dialog = builder.create();
 break;
 }
 case WARNING_DIALOG: {
 builder.setTitle(R.string.warning_title);
 builder.setMessage(R.string.warning_message);
 builder.setPositiveButton(R.string.confirm,
 new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 dialog.cancel();
 }
 });
 builder.setNegativeButton(R.string.cancel,
 new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 dialog.cancel();
 }
 });
 dialog = builder.create();
 break;
 }
 }
 return dialog;
}
```

Android应用

Adding checkboxes and radio buttons to a dialog before 3.0

```
<string name="level1">最难</string>
<string name="level2">中等难度</string>
<string name="level3">容易</string>
```

```
items = new String[] { r.getString(R.string.level1),
 r.getString(R.string.level2), r.getString(R.string.level3) };
```

```
builder.setTitle(R.string.pick_item);
builder.setSingleChoiceItems(items, -1,
 new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 dialog.cancel();
 }
 });
dialog = builder.create();
```

The value -1 of
Index shows no
default selected
item

Using ProgressDialog before 3.0

```
ProgressDialog pd;


@Override
protected Dialog onCreateDialog(int id) {
 Dialog dialog = null;
 AlertDialog.Builder builder = new AlertDialog.Builder(this);
 switch (id) {
 case PROGRESS_DIALOG: {
 pd = new ProgressDialog(this);
 pd.setProgressStyle(ProgressDialog.STYLE_HORIZONTAL);
 pd.setMessage("loading");
 return pd;
 }
 default: {
 builder.setTitle(R.string.pick_item);
 builder.setSingleChoiceItems(items, -1,
 new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 dialog.cancel();
 }
 });
 dialog = builder.create();
 break;
 }
 }
 return dialog;
}
```

```
showDialog(PROGRESS_DIALOG);
pd.setProgress(0);
PThread pt = new PThread(h);
pt.start();
```

```
final Handler h = new Handler()
{
 class PThread extends Thread
```


ANUFOU应用软件设计 不讲牛 <http://star1.ustc.edu.cn/~waterzhj>

Software Engineering

Constructing date and time dialog before 3.0


```
switch (id) {
 case TIME_DIALOG: 
 return new TimePickerDialog(this, null, hour, minute, false);
 }
 case DATE_DIALOG: 
 return new DatePickerDialog(this, null, year, month, day);
}

showDialog(DATE_DIALOG);
showDialog(TIME_DIALOG);
```

Setting listener

```
int day, month, year, hour, minute;
Calendar c = Calendar.getInstance();
day = c.get(Calendar.DAY_OF_MONTH);
month = c.get(Calendar.MONTH);
year = c.get(Calendar.YEAR);
hour = c.get(Calendar.HOUR_OF_DAY);
minute = c.get(Calendar.MINUTE);
```

This parameter means whether it shows time in 24 hours

Custom Dialog before 3.0

```
case CUSTOM_DIALOG: {
 dialog = new Dialog(this);
 dialog.setContentView(R.layout.customdialog);
 dialog.setTitle(R.string.custom_dialog);
 TextView text = (TextView) dialog.findViewById(R.id.list_text);
 text.setText(R.string.custom_dialog);
 ImageView iv = (ImageView) dialog.findViewById(R.id.img);
 iv.setImageResource(R.drawable.icon);
 Button finishB = (Button) dialog.findViewById(R.id.confirm);
 finishB.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 dismissDialog(CUSTOM_DIALOG);
 }
 });
 break;
}
```

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical" android:layout_width="fill_parent"
 android:layout_height="match_parent">
 <TextView android:layout_width="wrap_content" style="@style/style1_text"
 android:layout_height="wrap_content" android:id="@+id/list_text"
 android:layout_marginTop="5dp" />
 <ImageView android:layout_width="wrap_content"
 android:layout_height="wrap_content" android:id="@+id/img"
 android:layout_toRightOf="@+id/list_text" />
 <Button android:layout_width="wrap_content"
 android:layout_height="wrap_content" android:id="@+id/confirm"
 android:text="@string/confirm" android:layout_below="@+id/img" />
</RelativeLayout>
```


Android UI Components

- Since Android 3.0 (API level 11),
Activity.onCreateDialog() is deprecated to
use
- And, you should use a DialogFragment as
a container for your dialog
- Using DialogFragment to manage the
dialog ensures that it correctly handles
lifecycle events

DialogFragment

```
public class NormalDialog extends DialogFragment implements NormalDialogListener {  
  
 NormalDialogListener listener;  
  
 @Override  
 public Dialog onCreateDialog(Bundle savedInstanceState) {  
 AlertDialog.Builder ab = new AlertDialog.Builder(getActivity());  
 LayoutInflater layoutInflater = (LayoutInflater) getActivity().getSystemService(Context.LAYOUT_INFLATER_SERVICE);  
 ab.setTitle("Dialog");  
 ab.setView(layoutInflater.inflate(R.layout.dialog_layout, null));  
 ab.setPositiveButton("Confirm", (dialog, which) -> {  
 listener.onPositiveButtonClick(NormalDialog.this);  
 });  
 ab.setNegativeButton("Cancel", (dialog, which) -> {  
 listener.onNegativeClick(NormalDialog.this);  
 });  
 return ab.create();  
 }  
  
 @Override  
 public void onAttach(Activity activity) { ... }  
  
 public interface NormalDialogListener { ... }  
}
```

```
public class DialogTestActivity extends FragmentActivity implements NormalDialog.NormalDialogListener {  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) { ... }  
  
 public void showDialog(View v) {  
 NormalDialog normalDialog = new NormalDialog();  
 normalDialog.show(getFragmentManager(), "dialog");  
 }  
  
 @Override  
 public void onPositiveButtonClick(DialogFragment dialogFragment) {  
 EditText passText=(EditText)dialogFragment.getDialog().findViewById(R.id.password_input);  
 Toast.makeText(this, passText.getText(), Toast.LENGTH_SHORT).show();  
 dialogFragment.dismiss();  
 }  
  
 @Override  
 public void onNegativeButtonClick(DialogFragment dialogFragment) { ... }  
}
```


f.

MultiChoices Dialog

```
public class MultiChoiceDialog extends DialogFragment {  
 @Override  
 public Dialog onCreateDialog(Bundle savedInstanceState) {  
 AlertDialog.Builder builder=new AlertDialog.Builder(getActivity());  
 builder.setTitle(R.string.mul_title);  
 builder.setPositiveButton(R.string.confirm, new DialogInterface.OnClickListener() {  
 @Override  
 public void onClick(DialogInterface dialog, int which) {  
 dialog.dismiss();  
 }  
 });  
 builder.setMultiChoiceItems(R.array.choices, null, new DialogInterface.OnMultiChoiceClickListener() {  
 @Override  
 public void onClick(DialogInterface dialog, int which, boolean isChecked) {  
 Toast.makeText(getActivity(),which+" is checked:"+isChecked,Toast.LENGTH_SHORT).show();  
 }  
 });  
 return builder.create();  
 }  
}
```

MultiChoices

choice 1

choice 2

choice 3

CONFIRM

Android UI Components

■ New Features Added After Android 3.0

■ Fragment

- A Fragment represents a behavior or a portion of user interface in an Activity
- A fragment must always be embedded in an activity and the fragment's lifecycle is directly affected by the host activity's lifecycle
- The lifecycle of fragment, as the following diagram

The lifecycle of a fragment (while its activity is running)

Fragment VS Activity

Activity State

Created

Started

Resumed

Paused

Stopped

Destroyed

中国科

Fragment Callbacks

onAttach()

onCreate()

onCreateView()

onActivityCreated()

onStart()

onResume()

onPause()

onStop()

onDestroyView()

onDestroy()

onDetach()

Android UI Components

■ Fragment

- FragmentActivity is base class for activities that want to use the support-based Fragment and Loader APIs
- Fragment development needs support of pacakge “ android.support.v4.app”
- If you got the exception like the following, you need to check your support package according two rules above
 - Caused by: android.view.InflateException: Binary XML file line #14: Error inflating class fragment

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Fragment


```
public class MainActivity extends Activity implements OnClickListener {
 private Button remove_show;
 private Fragment test_frag;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 remove_show = (Button) findViewById(R.id.remove_show);
 remove_show.setOnClickListener(this);
 test_frag=new EditorFragment();
 }

 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 if (remove_show.getText().equals("remove")) {
 FragmentManager fm = getFragmentManager();
 FragmentTransaction fTransaction = fm.beginTransaction();
 fTransaction.remove(test_frag);
 fTransaction.commit();
 remove_show.setText("show");
 } else {
 FragmentManager fm = getFragmentManager();
 FragmentTransaction fTransaction = fm.beginTransaction();
 fTransaction.add(R.id.ui_container,test_frag);
 fTransaction.commit();
 remove_show.setText("remove");
 }
 }
}
```

```
public class EditorFragment extends Fragment implements OnClickListener {
 private Button testButton;

 @Override
 public View onCreateView(LayoutInflater inflater, ViewGroup container,
 Bundle savedInstanceState) {
 View rootView = inflater
 .inflate(R.layout.frag_editor, container, false);
 testButton = (Button) (rootView.findViewById(R.id.test_button));
 testButton.setOnClickListener(this);
 return rootView;
 }

 @Override
 public void onClick(View v) {
 Log.v("test_button", "test_button clicked");
 }
}
```

//staff.ustc.edu.cn/~waterzhj

Software Engineering

Android UI Components

■ Loaders

- Loaders make it easy to asynchronously load data in an activity or fragment
- The LoaderManager manages one or more Loader instances within an Activity or Fragment
- There is only one LoaderManager per activity or fragment
- **LoaderManager.LoaderCallbacks** is a callback interface for a client to interact with the LoaderManager

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>


```
public static class CursorLoaderListFragment extends ListFragment  
 implements OnQueryTextListener, LoaderManager.LoaderCallbacks<Cursor> {
```

Loader

getLoaderManager().initLoader(0, null, this);

```
public Loader<Cursor> onCreateLoader(int id, Bundle args) {  
 // This is called when a new Loader needs to be created. This  
 // sample only has one Loader, so we don't care about the ID.  
 // First, pick the base URI to use depending on whether we are  
 // currently filtering.  
 Uri baseUri;  
 if (mCurFilter != null) {  
 baseUri = Uri.withAppendedPath(Contacts.CONTENT_FILTER_URI,  
 Uri.encode(mCurFilter));  
 } else {  
 baseUri = Contacts.CONTENT_URI;  
 }  
  
 // Now create and return a CursorLoader that will take care of  
 // creating a Cursor for the data being displayed.  
 String select = "(" + Contacts.DISPLAY_NAME + " NOTNULL) AND ("  
 + Contacts.HAS_PHONE_NUMBER + "=1) AND ("  
 + Contacts.DISPLAY_NAME + " != '' ))";  
 return new CursorLoader(getActivity(), baseUri,  
 CONTACTS_SUMMARY_PROJECTION, select, null,  
 Contacts.DISPLAY_NAME + " COLLATE LOCALIZED ASC");  
}  
  
public void onLoadFinished(Loader<Cursor> loader, Cursor data) {  
 // Swap the new cursor in. (The framework will take care of closing the  
 // old cursor once we return.)  
 mAdapter.swapCursor(data);  
}  
  
public void onLoaderReset(Loader<Cursor> loader) {  
 // This is called when the last Cursor provided to onLoadFinished()  
 // above is about to be closed. We need to make sure we are no  
 // longer using it.  
 mAdapter.swapCursor(null);  
}
```

Android UI Components

■ Action Bar

- The action bar is a window feature that identifies the application and user location, and provides user actions and navigation modes
- It provides a dedicated space for identifying the application brand and user location
- It provides consistent navigation and view refinement across different applications
- Make key actions for the activity prominent and accessible to the user in a predictable way

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

The action bar is split into four different functional areas that apply to most apps

(1.App icon 2.View control 3. Action buttons 4. Action overflow)

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

ActionBar

```
<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android" >

 <item
 android:id="@+id/item1"
 android:icon="@drawable/ic_launcher"
 android:title="Action1"
 android:showAsAction="always">
 </item>
 <item
 android:id="@+id/item2"
 android:title="Action2"
 android:showAsAction="ifRoom">
 </item>
 <item
 android:id="@+id/item3"
 android:title="Action3"
 android:showAsAction="ifRoom">
 </item>
 <item
 android:id="@+id/item4"
 android:title="Action4"
 android:showAsAction="ifRoom">
 </item>
 <item
 android:id="@+id/item5"
 android:title="Action5"
 android:showAsAction="never">
 </item>
 <item
 android:id="@+id/item6"
 android:title="Action6"
 android:showAsAction="never">
 </item>
</menu>
```


```
public class MainActivity extends Activity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }


 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 // TODO Auto-generated method stub
 getMenuInflater().inflate(R.menu.action_menu, menu);
 return true;
 }

 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
 // TODO Auto-generated method stub
 switch (item.getItemId()) {
 case R.id.item1: {
 Log.v("action1", "action1");
 break;
 }
 case R.id.item2: {
 Log.v("action2", "action2");
 break;
 }
 case R.id.item3: {
 Log.v("action3", "action3");
 break;
 }
 case R.id.item4: {
 Log.v("action4", "action4");
 break;
 }
 default: {
 Log.v("other actions", "other actions!!!");
 }
 }
 return true;
 }
}
```

Android UI Components

■ Building Custom Components

- If none of the prebuilt widgets or layouts meets your needs, you can create your own View subclass
- If you only need to make small adjustments to an existing widget or layout, you can simply subclass the widget or layout and override its methods

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Android UI Components

- The most generic view you can extend is View, so you will usually start by extending this to create your new super component
 - override onMeasure() and onDraw()
 - delivers you a Canvas upon which you can implement anything you want, like 2D graphics, styled text, etc.
 - onMeasure()
 - is a critical piece of the rendering contract between your component and its container

Custom Components

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:label="http://schemas.android.com/apk/res/water.activity"
 android:orientation="vertical" android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <ListView android:id="@+id/list1" android:layout_width="fill_parent"
 android:layout_height="wrap_content"></ListView>
 <water.activity.LabelView
 android:layout_width="wrap_content" android:layout_height="wrap_content"
 label:textValue="Test Label!" label:textSize="20dp"></water.activity.LabelView>
</LinearLayout>
```


```
public class LabelView extends View
```

```
public LabelView(Context context, AttributeSet attrs) {
 super(context, attrs);
 initLabel();

 TypedArray ta = context
 .obtainStyledAttributes(attrs, R.styleable.Label);
 String textView = ta.getString(R.styleable.Label_textValue);
 if (textView != null) {
 setTextValue(textView);
 }
 setTextColor(ta.getColor(R.styleable.Label_textColor, 0xFF00FF00));
 int textSize = ta.getDimensionPixelSize(R.styleable.Label_textSize, 0);
 if (textSize > 0) {
 setTextSize(textSize);
 }
 ta.recycle();
}
```


```
<declare-styleable name="Label">
 <attr name="textValue" format="string" />
 <attr name="textSize" format="dimension" />
 <attr name="textColor" format="color" />
</declare-styleable>
```


Android应用

du.cn/~waterzhj

Android UI Components

■ Notifying the User

■ Using Toast Notifications/**SnackBar** (From api 22.2.0)

- A toast notification is a message that pops up on the surface of the window
- The notification automatically fades in and out, and does not accept interaction events

■ Using Status Bar Notifications

- A status bar notification adds an icon to the system's status bar and an expanded message in the "Notifications" window
- You can also configure the notification to alert the user with a sound, a vibration, and flashing lights on the device

Android UI Components

■ Toast Notifications

- Instantiate a Toast object with one of the makeText() method
- Display the toast notification with show()
- Position the toast notification with the setGravity(int, int, int)
- Create a customized layout for your toast notification
 - Use setView(View) method

Using Toast Notification and Customizing a Toast View

```
Toast t=Toast.makeText(this, R.string.error_message, 2000);
t.setGravity(Gravity.CENTER_HORIZONTAL|Gravity.CENTER_VERTICAL, 0, 0);
t.show();
```

```
LayoutInflater li = getLayoutInflater();
View toastView = li.inflate(R.layout.customtoast,
 (ViewGroup) findViewById(R.id.toast_layout));
TextView tv = (TextView) toastView.findViewById(R.id.list_text);
tv.setText(R.string.error_message);
ImageView iv = (ImageView) toastView.findViewById(R.id.img);
iv.setImageResource(R.drawable.icon);

Toast t = new Toast(this);
t.setDuration(2000);
t.setView(toastView);
t.show();
```

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical" android:layout_width="wrap_content"
 android:layout_height="wrap_content" android:id="@+id/toast_layout"
 android:background="#777777">
 <TextView android:layout_width="wrap_content" style="@style/style1_text"
 android:layout_height="wrap_content" android:id="@+id/list_text"
 android:layout_marginTop="5dp" />
 <ImageView android:layout_width="wrap_content"
 android:layout_height="wrap_content" android:id="@+id/img" />
</LinearLayout>
```


Android UI Components

■ Status Bar Notifications

■ Notification

- defines the properties of your status bar notification

■ NotificationManager

- is an Android system service that executes and manages all Notifications
- retrieve a reference to the NotificationManager with `getSystemService()`

Using Status Bar Notifications before 3.0

```
NotificationManager nm = (NotificationManager)
 getSystemService(Context.NOTIFICATION_SERVICE);


Notification noti = new Notification(R.drawable.icon,
 getResources().getString(R.string.silent),
 System.currentTimeMillis());

Intent intent = new Intent(this, AndroidTabActivity.class);
PendingIntent pi = PendingIntent.getActivity(this, 0, intent, 0);
noti.setLatestEventInfo(this, "silent", "notification test!", pi);


nm.notify(1, noti);
```

```
notification.sound = Uri.parse("file:///sdcard/notification/ringer.mp3");
```

```
notification.defaults |= Notification.DEFAULT_VIBRATE;
```


You can add sound or vibrate to notification, but it needs corresponding permission

Using Notification.Builder after 3.0


```
Notification.Builder notificationBuilder = new Notification.Builder(this);
notificationBuilder.setContentTitle(getString(R.string.attention));
notificationBuilder.setContentText(getString(R.string.notification_message));
notificationBuilder.setSmallIcon(R.drawable.delete);

Intent pageOpen = new Intent(this, DialogTestActivity.class);
PendingIntent nextPage = PendingIntent.getActivity(this, REQUEST_CODE, pageOpen, PendingIntent.FLAG_UPDATE_CURRENT);

notificationBuilder.setContentIntent(nextPage);
notificationBuilder.setAutoCancel(true);

Notification notification = notificationBuilder.build();
notification.defaults = Notification.DEFAULT_VIBRATE;

NotificationManager notificationManager = (NotificationManager) getSystemService(Context.NOTIFICATION_SERVICE);
notificationManager.notify(NOTIFICATION_ID, notification);
```


Notification with progress

```
final Notification.Builder notificationBuilder = new Notification.Builder(this);
notificationBuilder.setContentTitle(getString(R.string.attention));
notificationBuilder.setContentText(getString(R.string.notification_message));
notificationBuilder.setSmallIcon(R.drawable.delete);

final NotificationManager notificationManager = (NotificationManager) getSystemService
(Thread) run() -> {
 for(int progress=0;progress<=100;progress+=3) {
 notificationBuilder.setProgress(100, progress, false);
 notificationManager.notify(NOTIFICATION_ID, notificationBuilder.build());
 try {
 Thread.sleep(1000);
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 }

 notificationBuilder.setContentText(getString(R.string.completed));
 notificationBuilder.setProgress(0, 0, false);
 notificationManager.notify(NOTIFICATION_ID, notificationBuilder.build());
 try {
 Thread.sleep(1000);
 } catch (InterruptedException e) {
 e.printStackTrace();
 }

 notificationManager.cancel(NOTIFICATION_ID);
}.start();
2018/9/14
```


Define Notification Layout


```
Notification.Builder notificationBuilder = new Notification.Builder(this);  
notificationBuilder.setSmallIcon(R.mipmap.ic_launcher);
```

```
Intent serviceIntent = new Intent(this, MyService.class);  
PendingIntent pendingIntent = PendingIntent.getService(this, REQUEST_CODE, serviceIntent, PendingIntent.FLAG_UPDATE_CURRENT);
```


```
RemoteViews remoteViews = new RemoteViews(getApplicationContext(), R.layout.notification_layout);  
remoteViews.setOnClickPendingIntent(R.id.cancel, pendingIntent);  
remoteViews.setTextColor(R.id.cancel, R.color.colorPrimaryDark);
```

```
Notification notification = notificationBuilder.build();  
notification.defaults = Notification.DEFAULT_VIBRATE;  
notification.contentView=remoteViews;
```

```
NotificationManager notificationManager = (NotificationManager) getSystemService(Context.NOTIFICATION_SERVICE);  
notificationManager.notify(NOTIFICATION_ID, notification);
```


Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

Software Engineering

Conclusions

- Prototype Design Process
- Tools
- UI Design Patterns
- Android UI Components
- Conclusions

Android应用软件设计 朱洪军 <http://staff.ustc.edu.cn/~waterzhj>

