

Intents, Intent Filters, and Invoking Activities: Part III: Using Tabs

Originals of Slides and Source Code for Examples:
<http://wwwcoreservlets.com/android-tutorial/>

Customized Java EE Training: <http://coursescoreservlets.com/>
Servlets, JSP, JSF 2.0, Java 6, Ajax, jQuery, GWT, Spring, Hibernate, RESTful Web Services, Android.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

For live Android training, please see courses
at <http://coursescoreservlets.com/>.

Taught by the author of *Core Servlets and JSP*, *More Servlets and JSP*, and this Android tutorial. Available at public venues, or customized versions can be held on-site at your organization.

- Courses developed and taught by Marty Hall
 - Android development, JSF 2, servlets/JSP, Ajax, jQuery, Java 6 programming, custom mix of topics
 - Ajax courses can concentrate on 1 library (jQuery, Prototype/Scriptaculous, Ext-JS, Dojo, etc.) or survey several
- Courses developed and taught by coreservlets.com experts (edited by Marty)
 - Spring, Hibernate/JPA, EJB3, GWT, RESTful and SOAP-based Web Services

Contact hall@coreservlets.com for details

Topics in This Section

- **Part I**
 - Invoking Activities by class name
 - Defining dimensions in res/values
 - Sending data via the “extras” Bundle
- **Part II**
 - Invoking Activities with a URI
 - Sending data via parameters in the URI
- **Part III**
 - Invoking Activities with tabbed windows
 - Defining two-image icons in res/drawable

4

© 2011 Marty Hall

Overview

Customized Java EE Training: <http://coursescoreservlets.com/>

Servlets, JSP, JSF 2.0, Java 6, Ajax, jQuery, GWT, Spring, Hibernate, RESTful Web Services, Android.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary of Options

- **Invoke Activity by class name (Part I)**
 - Exactly one Activity can match
 - New Activity must be in same project as original
 - Can send data via an “extras” Bundle
- **Invoke Activity by URI (Part II)**
 - More than one Activity could match
 - New Activity need not be in the same project as original
 - Can send data via URI parameters or “extras” Bundle
- **Switch Activities via tabs (Part III)**
 - Can use class name or URI to specify Activity
 - New Activity must be in same project as original
 - Can send data via URI parameters or “extras” Bundle

6

© 2011 Marty Hall

Invoking Activities with Tabbed Windows

Customized Java EE Training: <http://coursescoreservlets.com/>

Servlets, JSP, JSF 2.0, Java 6, Ajax, jQuery, GWT, Spring, Hibernate, RESTful Web Services, Android.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

- **Idea**

- Make tabbed windows. Each tab invokes a different Activity, or an Activity with different data.
 - Can use either specific-class approach or URI approach
 - Can send data either with an extras Bundle or in URI
 - **Tab window Activity and new Activities must be in same project**
 - Due to security reasons

- **Syntax**

- Java
 - Extends TabActivity. Uses TabHost and TabSpec
 - Details on next slide
- XML (AndroidManifest.xml)
 - Same as shown earlier

8

Using TabActivity: Outline

```
public class SomeActivity extends TabActivity {  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 Resources resources = getResources();  
 TabHost host = getTabHost();  
 Intent intent1= ...;  
 Drawable tabIcon =  
 resources.getDrawable(R.drawable.icon_name);  
 TabSpec tab1Spec =  
 host.newTabSpec("Tab One")  
 .setIndicator("Some Text", tabIcon)  
 .setContent(intent1);  
 host.addTab(tab1Spec);  
 // Repeat for other tabs  
 }  
}
```

Note that the setter methods for TabSpec return the TabSpec so that you can do chained assignments.
Note also that there is no layout file when using this approach.

9

Defining Tab Icons

- **Idea**
 - Although it is legal to call setIndicator(someString), the resultant tab looks bad because of blank space at top. So, more common to do setIndicator(someString, someIcon).
 - You can also do setIndicator(someView) for fancy tabs
- **Icon option 1**
 - Use a single image for the icon
 - Same image used when the tab is or is not selected
- **Icon option 2**
 - Use 2 similar but differently colored images for the icon
 - One for when selected, one for when not

10

Option 1: A Single Image

- **Pros**
 - Simpler
 - Text color and background color of the tab already change on selection, so not confusing if icon stays same.
- **Cons**
 - Doesn't look quite as good as with two images
- **Approach**
 - Put image file in res/drawable/some_icon.png
 - Refer to image with
 - Drawable tabIcon =
resources.getDrawable(R.drawable.some_icon);
 - Put icon in tab label with
 - tabSpec.setIndicator("Some Text", tabIcon);

11

Option 2: Two Images (Normal and Selected)

- **Pros**
 - Looks better
- **Cons**
 - More work
- **Approach**
 - Put image files in
 - res/drawable/some_icon_normal.png and
 - res/drawable/some_icon_selected.png
 - Make XML file (next page)
 - res/drawable/some_icon.xml
 - Refer to XML file with
 - Drawable tabIcon =
resources.getDrawable(R.drawable.some_icon);
 - Put icon in tab label with
 - tabSpec.setIndicator("Some Text", tabIcon);

12

XML Code for Dual-Image Icon

```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://...">
 <!-- When tab selected, use some_icon_selected.png -->
 <item android:drawable="@drawable/some_icon_selected"
 android:state_selected="true" />
 <!-- When tab not selected, use some_icon_normal.png -->
 <item android:drawable="@drawable/some_icon_normal" />
</selector>
```

The file names of the two images are arbitrary. They need not end in _selected and _normal, although this can be a useful convention so that you know what the images are for.

13

Example: Invoking Loan Calculator (Each Tab Sends Different Data)

Customized Java EE Training: <http://coursescoreservlets.com/>
Servlets, JSP, JSF 2.0, Java 6, Ajax, jQuery, GWT, Spring, Hibernate, RESTful Web Services, Android.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Example: Overview

- **Initial Activity**
 - Has tabs that, when pressed, invoke the loan calculator with different data
 - Activity specified either with class name or URI
 - But either way, initial Activity must be in same project as new one
 - Data sent via either in extras Bundle or in URI
- **Approach**
 - Intents and data created in same way as before
 - Intent associated with tab via tabHost.setContent
 - Put entry for LoanCalculatorActivity in manifest
 - Same as shown previously

XML: Icon File (res/drawable/calculator.xml)

```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android">
 <!-- Calculator images from http://www.fatcow.com/free-icons -->
 <!-- When selected, use white -->
 <item android:drawable="@drawable/calculator_white"
 android:state_selected="true" />
 <!-- When not selected, use black-->
 <item android:drawable="@drawable/calculator_black" />
</selector>
```

16

XML: Manifest File Action Declaration

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.coreservlets.intentfilter1"
 android:versionCode="1"
 android:versionName="1.0">
 <uses-sdk android:minSdkVersion="8" />

 <application android:icon="@drawable/icon"
 android:label="@string/app_name">
 ... <!-- Declaration for IntentFilter1Activity shown earlier -->
 <activity android:name=".LoanCalculatorActivity"
 android:label="@string/loan_calculator_app_name">
 <intent-filter>
 <action android:name="android.intent.action.VIEW" />
 <category android:name="android.intent.category.DEFAULT" />
 <data android:scheme="loan" android:host="coreservlets.com" />
 </intent-filter>
 </activity>
 ...
 </application>
</manifest>
```

Unchanged from previous examples.

17

Java (TabbedActivity: Tab 1)

```
public class TabbedActivity extends TabActivity {  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 Resources resources = getResources();  
 TabHost host = getTabHost();  
 Intent intent1 =  
 new Intent(this, LoanCalculatorActivity.class);  
 Bundle loanBundle1 =  
 LoanBundler.makeLoanInfoBundle(100000, 7.5, 120);  
 intent1.putExtras(loanBundle1);  
 Drawable tabIcon =  
 resources.getDrawable(R.drawable.calculator);  
 TabSpec tab1Spec = host.newTabSpec("Tab One")  
 .setIndicator("10 Year", tabIcon)  
 .setContent(intent1);  
 host.addTab(tab1Spec);
```

This first tab uses an Intent that specifies the Activity by class name.
It sends data via an extras Bundle. Reminder: there is no layout file when using TabActivity.

Java (TabbedActivity: Tab 2)

```
Uri uriTwentyYear =  
 Uri.parse("loan://coreservlets.com/calc");  
Intent intent2 =  
 new Intent(Intent.ACTION_VIEW, uriTwentyYear);  
Bundle loanBundle2 =  
 LoanBundler.makeLoanInfoBundle(100000, 7.5, 240);  
intent2.putExtras(loanBundle2);  
tabIcon = resources.getDrawable(R.drawable.calculator);  
TabSpec tab2Spec = host.newTabSpec("Tab Two")  
 .setIndicator("20 Year", tabIcon)  
 .setContent(intent2);  
host.addTab(tab2Spec);
```

This second tab uses an Intent that specifies the Activity with a URI.
It sends data via an extras Bundle.

Java (TabbedActivity: Tab 3)

```
String baseAddress = "loan://coreservlets.com/calc";
String address =
 String.format("%s?%s&%s&%s",
 baseAddress,
 "loanAmount=100000",
 "annualInterestRateInPercent=7.5",
 "loanPeriodInMonths=360");
Uri uriThirtyYear = Uri.parse(address);
Intent intent3 =
 new Intent(Intent.ACTION_VIEW, uriThirtyYear);
tabIcon = resources.getDrawable(R.drawable.calculator);
TabSpec tab3Spec = host.newTabSpec("Tab Three")
 .setIndicator("30 Year", tabIcon)
 .setContent(intent3);
host.addTab(tab3Spec);
```

This second tab uses an Intent that specifies the Activity with a URI.
It sends data via parameters embedded in the URI.

20

Example: Results

21

Wrap-Up

Customized Java EE Training: <http://coursescoreservlets.com/>
Servlets, JSP, JSF 2.0, Java 6, Ajax, jQuery, GWT, Spring, Hibernate, RESTful Web Services, Android.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

- **Java (extends TabActivity)**

```
TabHost host = getTabHost();
Intent intent1= ...; // Refers to Activity in same project
Drawable tabIcon = resources.getDrawable(R.drawable.some_icon);
TabSpec tab1Spec = host.newTabSpec("Tab One")
 .setIndicator("Some Text", tabIcon)
 .setContent(intent1);

host.addTab(tab1Spec);
// Repeat for other tabs
```

- **Icon (res/drawable/some_icon.xml)**

```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://...">
 <item android:drawable="@drawable/some_icon_selected"
 android:state_selected="true" />
 <item android:drawable="@drawable/some_icon_normal" />
</selector>
```


Questions?

Customized Java EE Training: <http://coursescoreservlets.com/>

Servlets, JSP, JSF 2.0, Java 6, Ajax, jQuery, GWT, Spring, Hibernate, RESTful Web Services, Android.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.