

Android UI Development

Project structure

Managing layout

Using UI widgets

Getting Started: Project Wizard

- Company Domain
 - only important if you release your app, can just use something like:
`cs349.uwaterloo.ca`
- API to target is the minimum Android version on target devices
 - Use API 15 for Phone and Tablet (we won't be doing anything restrictive)
- SDK version is the version of the dev tools, libraries etc.
 - Android Studio defaults to 28
- Activity: Whatever you start with, do NOT use fragments

Project Structure

- Manifest (app/manifests/)
 - Application setting
- Java (app/java/)
 - **(*.java) source code**
- Resources (app/res/)
 - **layout: (*.xml) UI layout and View definitions**
 - **values: (*.xml) constants like strings, colours, ...**
 - also bitmaps and SVG images
(mipmap*, drawable*,)

Manifest - Activities

- Metadata about the app
- App components, Intent filters

```
<application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 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 – Permissions

```
<manifest>
 <uses-permission
 android:name="android.permission.INTERNET" />
 <uses-permission
 android:name="android.permission.ACCESS_FINE_LOCATION" />
 <uses-permission
 android:name="android.permission.SEND_SMS" />
</manifest>
```

- Android must request permission to access sensitive user data
- User is prompted once on application launch
- Do not request more than you need (please!)

App Resources

- Each type of resource is located in a specific subdirectory of your project's `res/` directory
- Access them using resource IDs that are generated in the project's R class

```
app/
  manifest/
  java/
  res/
 drawable/
 graphic.png
 layout/
 activity_main.xml
 mipmap/
 icon.png
 values/
 strings.xml
```

Building User Interfaces

`android.view.View`

- Base widget class (i.e. drawing and event handling)
- Subclasses:

`android.widget.Button`

`android.widget.ImageView`

`android.widget.ProgressBar`

`Android.widget.TextView`

...

`android.view.ViewGroup`

- Abstract container class that *includes the layout*
- Subclasses:
 - LinearLayout, RelativeLayout, GridLayout, ...

User Interface Classes

- UI is built using a hierarchy of View and ViewGroup
 - A ViewGroup is an invisible container that defines the layout structure for View and other ViewGroup objects
 - A View usually draws something the user can see and interact with

<https://developer.android.com/guide/topics/ui/declaring-layout.html>

Common Layouts

- Each subclass of the *ViewGroup* class provides a unique way to display the views you nest within it

Linear Layout

A layout that organizes its children into a single horizontal or vertical row

Relative Layout

Enables us to specify the location of child objects relative to each other or to the parent.

Grid View

Displays items in a two-dimensional, scrollable grid

UI Definition and Layout

- Layout can be handled in one of two ways:
 - **Programmatic: write code.** You write code to instantiate ViewGroups, Views and bind them together (like in Java Swing).
 - **Declarative: use XML to describe your layout.** In XML describe the screen elements (view groups and views) along with properties, and then tell your application to dynamically load it.
- Using XML is the preferred way
 - Android Studio & IntelliJ both include a GUI builder to make this easier!

Layout: WYSIWYG Version

Layout: XML Version

The screenshot shows the Android Studio interface with the XML layout editor open. On the left is the project structure tree:

- app
 - manifests
 - AndroidManifest.xml
 - java
 - ca.uwaterloo.cs347.widgetdemo>MainActivity
 - ca.uwaterloo.cs347.widgetdemo>ExampleInstrumentedTest
 - ca.uwaterloo.cs347.widgetdemo
 - res
 - drawable
 - ic_launcher_background.xml
 - ic_launcher_foreground.xml
 - layout
 - activity_main.xml
 - mipmap
 - values
 - colors.xml
 - strings.xml
 - styles.xml
- Gradle Scripts

The file `activity_main.xml` is selected in the tree and highlighted with an orange box.

The main window displays the XML code for the layout:

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout>
 <EditText
 android:id="@+id/editText"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="30dp"
 android:ems="10"
 android:inputType="textPersonName"
 android:text="@string/name"/>
 <Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginTop="30dp"
 android:layout_centerHorizontal="true"
 android:layout_centerVertical="true"
 android:text="@string/confirm"/>
</RelativeLayout>
```

The code uses the `RelativeLayout` container and includes an `EditText` and a `Button`. The `EditText` has its `text` attribute set to `@string/name`. The bottom tab bar shows "Design" and "Text", with "Text" highlighted and also enclosed in an orange box.

Layout Example

```
<RelativeLayout xmlns:  
 android="http://schemas.android.com/apk/res/android"  
 android:layout_width="match_parent"  
 android:layout_height="match_parent">  
  
 <EditText  
 android:id="@+id/editTextName"  
 android:layout_alignParentTop="true"  
 android:layout_marginTop="30dp"  
 android:ems="12"  
 android:text="@string/name"  
 ... />  
 <Button  
 android:id="@+id/btnConfirm"  
 android:layout_below="@+id/editTextName"  
 android:layout_marginTop="40dp"  
 android:text="@string/confirm"  
 ... />  
  
</RelativeLayout>
```


Layout

- When you compile your app, each XML layout file is compiled into a View resource
- calling [`setContentView\(\)`](#), passing it the reference to your layout resource in the form of: `R.layout.layout_file_name`.
- app/java/MMainActivity.java

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

Linear Layout

- **LinearLayout** is a view group that aligns all children in a single direction, vertically or horizontally.
- You can specify the layout direction with the `android:orientation` attribute.
- All children of a `LinearLayout` are stacked one after the other
 - a vertical list will only have one child per row, no matter how wide is it
 - a horizontal list will only be one row high

<https://developer.android.com/guide/topics/ui/layout/linear.html>

Key Attributes

- **Orientation**

- Should the layout be a column or a row? Use "horizontal" for a row, "vertical" for a column.

- **Fill model**

- MATCH_PARENT: the view wants to be as big as its parent
 - WRAP_CONTENT: the view wants to be just large enough to fit its own internal content

- **Weight**

- `android:layout_weight` attribute assigns an "importance" value to a view in terms of how much space it should occupy on the screen.

Attributes

- **Gravity**
 - Specifies how an object should position its content, on both the X and Y axes (top, bottom, center,...)

- **Padding/margin**
 - Setting padding/margin

LinearLayout

```
<LinearLayout  
 xmlns:android="http://schemas.android.com/apk/res/android"  
 android:layout_width="match_parent"  
 android:layout_height="match_parent"  
 android:paddingLeft="16dp"  
 android:paddingRight="16dp"  
 android:orientation="vertical" >  
 <EditText  
 ...  
 />  
 <EditText  
 ...  
 />  
 <Button  
 ...  
 />  
</LinearLayout>
```


LinearLayout

```
<LinearLayout ...>
 <EditText
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:hint="@string/to" />
 <EditText
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:hint="@string/subject" />
 <EditText
 android:layout_width="match_parent"
 android:layout_height="0dp"
 android:layout_weight="1"
 android:gravity="top"
 android:hint="@string/message" />
 <Button
 android:layout_width="100dp"
 android:layout_height="wrap_content"
 android:layout_gravity="right"
 android:text="@string/send" />
</LinearLayout>
```


Relative Layout

- `RelativeLayout` is a view group that displays child views in relative positions.
- The position of each view can be specified as
 - relative to sibling elements (such as to the left-of or below another view)
 - in positions relative to the parent's area (such as aligned to the bottom, left or center).

<https://developer.android.com/guide/topics/ui/layout/relative>

View Positioning

- RelativeLayout lets child views specify their position relative to the parent view or to each other (specified by ID).
- By default, all child views are drawn at the top-left of the layout
- Example of some layout properties :
 - android:layout_alignParentTop
 - android:layout_centerVertical
 - android:layout_below
 - android:layout_toRightOf
 - More: [RelativeLayout.LayoutParams](#)

<https://developer.android.com/guide/topics/ui/layout/relative>

View Positioning in Relative Layout

android:layout_above
android:layout_below

android:layout_toLeftOf
android:layout_toRightOf

android:layout_alignBottom
android:layout_alignTop

android:layout_alignLeft
android:layout_alignRight

Relative layout alignment parameters

`android:layout_alignParentTop`

`android:layout_alignParentLeft`

`android:layout_alignParentRight`

`android:layout_centerInParent`

`android:layout_centerVertical`

`android:layout_centerHorizontal`

`android:layout_alignParentBottom`

RelativeLayout

```
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingLeft="16dp"
 android:paddingRight="16dp" >
 <EditText
 ...
 />
 <Spinner
 ...
 />
 <Spinner
 ...
 />
 <Button
 ...
 />
</RelativeLayout>
```


```
<RelativeLayout ...  
 <EditText  
 android:id="@+id/name"  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content" />  
 <Spinner  
 android:id="@+id/times"  
 android:layout_width="96dp"  
 android:layout_height="wrap_content"  
 android:layout_below="@+id/name"  
 android:layout_alignParentRight="true" />  
 <Spinner  
 android:layout_width="0dp"  
 android:layout_height="wrap_content"  
 android:layout_below="@+id/name"  
 android:layout_toLeftOf="@+id/times"  
 android:layout_alignParentLeft="true" />  
 <Button  
 android:layout_width="96dp"  
 android:layout_height="wrap_content"  
 android:layout_below="@+id/times"  
 android:layout_alignParentRight="true"  
 android:text="@string/done" />  
</RelativeLayout>
```


Constraint Layout

- Similar to RelativeLayout
 - All views are laid out according to relationships with others
- Easier to use with Android Studio's Layout Editor
 - Default layout for a new layout

<https://developer.android.com/training/constraint-layout/index.html>

Nested Layout

```
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent">
 <EditText
 android:id="@+id/name_title"
 android:text="@string/name">
 .....
 </EditText>
 .....
 <LinearLayout
 android:layout_below="@+id/session">
 .....
 <CheckBox
 android:id="@+id/checkbox_morning"
 android:text="@string/morning"
 ..... />
 <CheckBox
 ..... />
 </LinearLayout>
</RelativeLayout>
```

The diagram illustrates the structure of the XML code. A large brace on the right side groups the entire `<RelativeLayout>` block as "Views". Inside this, another brace groups the `<LinearLayout>` block and its two `<CheckBox>` children as "Views". This visualizes how multiple views can be contained within a single layout container.

Layout test

- Check the layout with multiple screen sizes

Code Demo: WidgetDemo

- Notes
 - TextView
 - EditText
 - RadioButton
 - CheckBox
 - Spinners
 - Relative Layout
 - Linear Layout
 - Nested Layout

View (Widget)

Properties:

- Background color, text, font, alignment, size, padding, margin, etc

Event Listeners and Handlers:

- respond to various events such as: click, long-click, focus change, etc.

Set focus:

- Set focus on a specific view `requestFocus()` or use XML tag
`<requestFocus />`

Visibility:

- You can hide or show views using `setVisibility(...)`.

Views: TextViews

Hello World!

```
<TextView  
 android:id="@+id/txtHello"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="Hello World!" />
```

```
TextView helloTextView = findViewById(R.id.txtHello);  
helloTextView.setText("CS349 W19");
```

Views: EditText


```
<EditText  
 android:id="@+id/name"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:inputType="textPersonName"  
 android:text="@string/name" >  
 <requestFocus/>  
</EditText>
```

```
EditText nameView = findViewById(R.id.name);  
Text name = nameView.getText().toString();
```

Views: Buttons

<Button

```
 android:id="@+id	btnAlarm"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="@string/alarm" />
```

<https://developer.android.com/guide/topics/ui/controls/button.html>

Responding to Events

- *Option 1: Listeners*


```
Button button = (Button) findViewById(R.id.btnAlarm);
button.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 // Do something in response to button click
 }
});
```

- *Option 2: Registered in Layout file*

```
<Button
 android:id="@+id	btnAlarm"
 .....
 android:onClick="sendMessage"/>

/** Called in activity when the user touches the button */
public void sendMessage(View view) {
 // Do something in response to button click
}
```

Radio Buttons

<RadioGroup


```
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:orientation="horizontal">
 <RadioButton
 android:id="@+id/radio_yes"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:weight="1"
 android:onClick="onRadioButtonClicked"
 android:text="@string/yes" />
 <RadioButton
 android:id="@+id/radio_no"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:weight="1"
 android:onClick="onRadioButtonClicked"
 android:text="@string/no" />
</RadioGroup>
```

Radio Buttons

```
public void onRadioButtonClicked(View view) {  
 // Is this button checked?  
 boolean checked = ((RadioButton) view).isChecked();  
  
 // Check which radio button was clicked  
 switch (view.getId()) {  
 case R.id.radio_yes:  
 if (checked)  
 // code for yes  
 break;  
 case R.id.radio_maybe:  
 if (checked)  
 // code for maybe  
 break;  
 case R.id.radio_no:  
 if (checked)  
 // code for no  
 break;  
 }  
}
```

<https://developer.android.com/guide/topics/ui/controls/radiobutton>

Checkboxes


```
<CheckBox  
 android:id="@+id/checkbox_morning"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:onClick="onCheckboxClicked"  
 android:text="@string/morning" />  
  
<CheckBox  
 android:id="@+id/checkbox_afternoon"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:onClick="onCheckboxClicked"  
 android:text="@string/afternoon" />
```

Checkboxes

```
public void onCheckboxClicked(View view) {  
 // Is the view now checked?  
 boolean checked = ((CheckBox) view).isChecked();  
  
 // Check which checkbox was clicked  
 switch (view.getId()) {  
 case R.id.checkbox_morning:  
 if (checked)  
 // Add morning session  
 else  
 // Remove morning session  
 break;  
 case R.id.checkbox_afternoon:  
 if (checked)  
 // Add afternoon session  
 else  
 // Remove afternoon session  
 break;  
 }  
}
```


<https://developer.android.com/guide/topics/ui/controls/checkbox.html>

ImageView

- Display images
- Save image resources to drawable folder

<ImageView

```
 android:id="@+id/imageView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/lollipop" />
```


Pixel density

- The number of pixels that fit into an inch is referred to as “pixel density.” ex.
160dpi = 160pixel per inch
- High-density screens have more pixels per inch than low-density ones.
- Screen density = screen width (or height) in pixels / screen width (or height)
in inches

dp Layout Units

- Uses Density-independent pixels (dp), pronounced “dips”
- A dp is equal to one physical pixel on a screen with 160 dpi
- To calculate dp:

$$\text{dp} = (\text{width in pixels} * 160) / \text{screen density}$$

Screen density	Screen width in pixels	Screen width in density-independent pixels
120	180 px	
160	240 px	240 dp
240	360 px	