

Royal University of Bhutan

Unit II: Android Views, Layouts and Resources

CTE308- AS2025

Tutor: Pema Galey
#17682761

Outline

- Views, view groups, and view hierarchy
- Layouts in XML and Java code
- Event Handling
- Resources
- Screen Measurements

Views

Everything You see is a view...

- TextView
- EditText
- Buttons
- Images
- Icons
- Menu
- Etc..

What Is View?

- Android's basic user interface building blocks

UI Building Block	Control Class
Display Text	TextView, EditText
Buttons	Button class, menus, other control
Scrollable	ScrollView, RecyclerView
Show images	ImageView

Views have properties

- Have properties (e.g., color, dimensions, positioning)
- May have focus (e.g., selected to receive user input)
- May be interactive (respond to user clicks)
- May be visible or not
- Have relationships to other views

VIEWS: Create and Layout

Creating and Laying out Views

- Graphically within Android Studio (Design)
- XML Files (XML Code/Text)
- Programmatically (Java\Kotlin Code)

Views defined in Visual Editor

Visual Representation in XML files.

Views defined in XML Code


```
activity_main.xml × MainActivity.java ×

38 <TextView
39 android:id="@+id/start_tv"
40 android:layout_width="300dp"
41 android:layout_height="200dp"
42 android:layout_gravity="center"
43 android:layout_weight="@android:dimen/thumbnail_width"
44 android:background="#CDDC39"
45 android:gravity="center"
46 android:shadowColor="#FFC107"
47 android:text="count_view"
48 android:textAlignment="center"
49 android:textSize="36sp"
50 android:textStyle="bold"
51 tools:text="0" />
52 
```

Views Properties in XML

android:<property_name>=<property_value>

Example: android:layout_width="match_parent"

android:<property_name>="@<resource_type>/resource_id"

Example: android:text="@string/button_label_next"

android:<property_name>="@+id/view_id"

Example: android:id="@+id/show_count"

Create View in Java Code (in Activity)

```
import android.widget.*;  
  
myText = new TextView(context: this);  
myText.setText("Text Message");
```

Displaying View (XML + Java)


```
TextView textView = (TextView) findViewById(R.id.textView);
textView.setText("Message display from TextView");
```

What is Context?

- Context is an interface to global information about an application environment
- Get the context:
`Context context=getApplicationContext();`
- An activity is its own context:
`TextView myText = new TextView(context: this);`

Custom Views

- Different types of views (over 100!) available from the Android system, all children of the **View** class
- If necessary, create custom views by subclassing existing views or the View class

ViewGroup & View Hierarchy

ViewGroup Views

A [ViewGroup](#) (parent) is a type of view that can contain other views (children)

ViewGroup is the base class for layouts and view containers

- ScrollView—scrollable view that contains one child view
- LinearLayout—arrange views in horizontal/vertical row
- RecyclerView—scrollable "list" of views or view groups

Hierarchy View Groups and Views

View Hierarchy and Screen Layout

View Hierarchy in Component Tree

Best Practices for View Hierarchy

- Arrangement of view hierarchy affects app performance
- Use smallest number of simplest views possible
- Keep the hierarchy flat—limit nesting of views and view groups

Layout

Layout View

Layouts ?

- are specific types of view groups
- are subclasses of ViewGroup
- contain child views
- can be in a row, column, grid, table, absolute

Common Layouts

LinearLayout

RelativeLayout

GridLayout

TableLayout

Common Layout Classes

- **ConstraintLayout** - connect views with constraints
- **LinearLayout** - horizontal or vertical row
- **RelativeLayout** - child views relative to each other
- **TableLayout** - rows and columns
- **FrameLayout** - shows one child of a stack of children
- **GridView** - 2D scrollable grid

Class Hierarchy Vs Layout Hierarchy

- View class-hierarchy is standard object-oriented class inheritance
 - For example, Button is-a TextView is-a View is-a Object
 - Superclass-subclass relationship
- Layout hierarchy is how Views are visually arranged
 - For example, LinearLayout can contain Buttons arranged in a row
 - Parent-child relationship

Layout Created in XML

```
<LinearLayout  
 android:orientation="vertical"  
 android:layout_width="match_parent"  
 android:layout_height="match_parent">  
 <EditText  
 ... />  
 <Button  
 ... />  
</LinearLayout>
```

Linear Layout Created in Java Activity Code

```
LinearLayout linearL = new LinearLayout(this);
linearL.setOrientation(LinearLayout.VERTICAL);
TextView myText = new TextView(this);
myText.setText("Display Message in TextView!");
linearL.addView(myText);
setContentView(linearL);
```

Event Handling

Events?

Something that happens

- In UI: Click, tap, drag
- Device: DetectedActivity such as walking, driving, tilting
- Events are "noticed" by the Android system

Events Handlers?

Methods that do something in response to a click

- A method, called an **event handler**, is triggered by a specific event and does something in response to the event

Handling Click event in XML and Java?

Attach handler to view in layout:

```
android:onClick= "showToast"
```

Implement handler in activity:


```
public void showToast(View view){  
 String str="You have clicked button";  
 Toast toast=Toast.makeText(this,str,  
 Toast.LENGTH_LONG);  
 toast.show();  
}
```

Resources

Resources

- Separate static data from code in your layouts.
- Strings, dimensions, images, menu text, colors, styles
- Useful for localization

Resources

Refer to Resources in the Code

- Layout:

```
R.layout.activity_main  
setContentView(R.layout.activity_main);
```

- View:

```
R.id.recyclerview  
rv = (RecyclerView)  
 findViewById(R.id.recyclerview);
```

- String:

In Java: R.string.title

In XML: android:text="@string/title"

Measurements

- Device Independent Pixels (dp) - for Views
- Scale Independent Pixels (sp) - for text

Don't use device-dependent units:

- Actual Pixels (px)
- Actual Measurement (in, mm)
- Points - typography 1/72 inch (pt)

Practical – Using Views, Layout, and Resources

- Views
- Layout
- Resources

Method:

- 1) Using Visual Editor (Design)
- 2) Using XML Code
- 3) Programmatically

Any Questions?

Class Work

- Design the UI/UX for a User Login form for a social media application (similar to Facebook, Instagram, X, etc.)
- Requirements:
 - **Prototype Design:** Develop a detailed prototype showcasing the layout, interactions, and user flow for the login page. Ensure the design is intuitive and user-friendly.
 - **Layout of the Application:** Structure the layout to accommodate essential elements like username, password fields, login button, and "Forgot Password" and "Sign Up" links.
 - **Color Combination:** Choose a color scheme that aligns with the brand's identity, ensuring readability and a visually appealing interface.
 - **Responsiveness:** Design the login page to be responsive, ensuring optimal performance and appearance across various devices (smartphones, tablets, and desktops).
 - **Generate APK and AAB:** After finalizing the design and development, generate the APK and AAB files. Test using your physical devices.

Thank you!