

Graphical User Interfaces

Some suggestions

- Avoid displaying too many things
 - Well-known anti-patterns
- Display useful content on your start screen
- Use action bars to provide consistent navigation
- Keep your hierarchies shallow by using horizontal navigation and shortcuts

Layouts

- A layout is a ViewGroup that is responsible for positioning its child Views. It calculates and set the position and size of those Views
 - Measure: Determines the view size
 - Layout: Sets position and size for the view and all its descendants
 - Draw: Draws the view on the screen

Layouts

Two ways

- Declare UI elements in XML
 - Created at build time
- Programmatically
 - Instantiated at runtime
- Together
 - Declare your application's default layouts in XML
 - Add code that modifies the state of the screen objects

LinearLayout

- Views presented on a single row/column
 - Defined by layout_orientation
 - Or setOrientation(int orientation)
 - Where orientation is either HORIZONTAL or VERTICAL
- Two further attributes
 - Gravity specifies how to position the child view wrt the parent
 - Weight indicates how much of the extra space in the LinearLayout will be allocated to the view

Example

```
<LinearLayout xmlns:android= ...
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:paddingLeft="16dp"
 android:paddingRight="16dp"
 android:orientation="vertical" >
 <EditText
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:hint="@string/to" />
 <EditText
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:hint="@string/subject" />
 <EditText
 android:layout_width="fill_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>
```


Example 2

```
<LinearLayout xmlns:android= ...
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="horizontal" >
 <Button
 android:id="@+id/button1"
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:text="@string/b1"
 android:layout_weight="1" />
 <Button
 android:id="@+id/button2"
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:layout_gravity="center_vertical"
 android:layout_weight="2"
 android:gravity="center_vertical|center_horizontal"
 android:text="@string/b2" />
</LinearLayout>
```


Example 3

```
<LinearLayout xmlns:android= ...
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="horizontal" >
 <Button
 android:id="@+id/button1"
 android:layout_width="0dp"
 android:layout_height="fill_parent"
 android:text="@string/b1"
 android:layout_weight="1" />
 <Button
 android:id="@+id/button2"
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:layout_gravity="center_vertical"
 android:layout_weight="2"
 android:gravity="center_vertical|center_horizontal"
 android:text="@string/b2" />
</LinearLayout>
```


Be careful

```
<Button  
 android:id="@+id/button1"  
 android:layout_width="0dp"  
 android:layout_height="wrap_content"  
 android:layout_gravity="center_vertical"  
 android:layout_weight="1"  
 android:text="@string/b1" />
```


RelativeLayout

- 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)
 - Relative to the parent area (such as aligned to the bottom, left or center)
- Useful to align views
- Can eliminate nested view groups and keep your layout hierarchy flat

Some layout properties

- android:layout_alignParentTop (boolean)
- android:layout_centerVertical (boolean)
- android:layout_below (ID)
- android:layout_toRightOf (ID)

- Dependencies against other views in the layout can be declared in any order

```
<RelativeLayout xmlns:android= ...
...
<EditText
 android:id="@+id/name"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:hint="@string/reminder" />
<Spinner
 android:id="@+id/options"
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:layout_below="@id/name"
 android:layout_alignParentLeft="true"
 android:layout_toLeftOf="@+id/ok" />
<EditText
 android:id="@+id/password"
 android:text="@string/password"
 android:inputType="textPassword"
 android:layout_below="@id/options"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentRight="true"
 android:layout_toRightOf="@+id/passwordLabel" />
<TextView
 android:id="@+id/passwordLabel"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignBaseline="@+id/password"
 android:text="@string/password" />
<Button
 android:id="@+id/ok"
 android:layout_width="96dp"
 android:layout_height="wrap_content"
 android:layout_below="@+id/name"
 android:layout_alignParentRight="true"
 android:text="@string/done" />
</RelativeLayout>
```

Example

ConstraintLayout

- Now default layout in Android Studio
- Designed to
 - Create efficient UI
 - Be a top-level, flat layout
 - Flat hierarchies display quick and are memory efficient
- Solution to address the performance problems of other layouts
 - Nested weighted Linear Layouts
 - Relative Layouts

ConstraintLayout

- One horizontal and one vertical constraint for the view
- Each constraint represents a connection or alignment to another view, the parent layout, or an invisible guideline
- Each constraint defines the view's position along either the vertical or horizontal axis
 - Each view must have a minimum of one constraint for each axis, but often more are necessary.

Adnroid Studio

Chains

1. Spread
2. Spread inside
3. Weighted
4. Packed

FrameLayout

- Designed to display a single or multiple UI elements
 - The position of multiple children can be controlled by assigning a gravity to each child
 - Elements that overlap are displayed overlapping
- Child views are drawn in a stack, with the most recently added child on top
- Adds android:visibility to manage the visibility of views

Example

```
<FrameLayout xmlns:android= ...
 android:layout_width="match_parent"
 android:layout_height="match_parent" >

 <ImageView
 android:src="@drawable/ic_launcher"
 android:contentDescription="@string/test"
 android:scaleType="fitCenter"
 android:layout_height="fill_parent"
 android:layout_width="fill_parent"/>

 <TextView
 android:text="@string/test"
 android:textSize="30sp"
 android:textStyle="bold"
 android:textColor="#003399"
 android:layout_height="fill_parent"
 android:layout_width="fill_parent"
 android:gravity="center"/>
</FrameLayout>
```


TableLayout

```
<TableLayout xmlns:...>
 <TableRow android:paddingTop="10dp"
 android:gravity="center">
 <TextView ...
 android:layout_gravity="center"
 android:layout_span="2"/>
 </TableRow>

 <TableRow android:layout_marginTop="20dp" >
 <TextView ... />
 <EditText ... />
 </TableRow>

 <TableRow android:layout_marginTop="20dp" >
 <TextView ... />
 <EditText ... />
 </TableRow>

 <TableRow android:gravity="center"
 android:layout_marginTop="20dip" >
 <Button ...
 android:layout_span="2"/>
 </TableRow>
</TableLayout>
```


WebView

- Helps deliver a web page as part of a client application
- You
 - Must enable JavaScript if needed
 - Can create interfaces between JavaScript code and Android code
 - Can control navigation


```
WebView myWebView = (WebView) findViewById(R.id.webview);  
myWebView.loadUrl("http://www.example.com");
```

Lists and grids

- When the content for a Layout is dynamic or not pre-determined, we need a layout that subclasses AdapterView to populate the layout with Views at runtime
- Items are automatically inserted into the Layout by an Adapter
 - It pulls content from a source such as an array or database query
 - Converts each item result into a View that is placed into the Layout
- ListView displays a list of scrollable items
- GridView displays items in a two-dimensional, scrollable grid

Adapter

- Used to visualize data
 - Acts as a bridge between an AdapterView and the underlying data for that view
 - ListView, GridView, Spinner are subclasses of AdapterView
 - Provides access to the data items
- Makes a ViewGroup to interact with data
 - Also responsible for making a View for each item in the data set
- Some methods
 - isEmpty(), getItem(), getCount(), getView()

A couple of Adapters

- `ArrayAdapter` should be used when the data source is an array
 - It creates a view for each array item by calling `toString()` on each item and placing the contents in a `TextView`
- `SimpleCursorAdapter` should be used when data come from a `Cursor`
 - We must specify a layout for each row in the `Cursor` and specify the columns that should be inserted into each view of the layout
- `onItemClickListener` should be used to respond to click events on each item in an `AdapterView`

ListView example

```
<ListView xmlns:android= ...
 android:layout_width= "match_parent"
 android:layout_height= "match_parent"
 android:orientation= "vertical"
 android:id= "@+id/list" />
```


onCreate()

```
public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_main);  
  
 String[] data = {"First", "Second", "Third"};  
 ListView lv = (ListView) findViewById(R.id.list);  
 lv.setAdapter(new ArrayAdapter<String>(this,  
 android.R.layout.simple_list_item_1, data));  
}
```


simple_list_item_1

```
<TextView xmlns:android= ...  
 android:id="@+id/text1"  
 style="?android:attr/listItemFirstLineStyle"  
 android:paddingTop="2dip"  
 android:paddingBottom="3dip"  
 android:layout_width="fill_parent"  
 android:layout_height="wrap_content" />
```


GridView example

```
<GridView xmlns:android= ...
 android:id="@+id/gridview"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:columnWidth="90dp"
 android:numColumns="auto_fit"
 android:verticalSpacing="10dp"
 android:horizontalSpacing="10dp"
 android:stretchMode="columnWidth"
 android:gravity="center"
/>
```


onCreate()

```
public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_main);  
  
 GridView gridview = (GridView) findViewById(R.id.gridview);  
 gridview.setAdapter(new ImageAdapter(this));  
  
 gridview.setOnItemClickListener(new OnItemClickListener() {  
 public void onItemClick(AdapterView<?> parent,  
 View v, int position, long id) {  
 Toast.makeText(MainActivity.this, "" + position,  
 Toast.LENGTH_SHORT).show();  
 }  
 });  
}
```

ImageAdapter (I)

```
public class ImageAdapter extends BaseAdapter {  
 private Context mContext;  
  
 // references to our images  
 private Integer[] mThumbIds = {  
 R.drawable.sample_2, R.drawable.sample_3,  
 R.drawable.sample_4, R.drawable.sample_5,  
 R.drawable.sample_6, R.drawable.sample_7,  
 R.drawable.sample_0, R.drawable.sample_1,  
 R.drawable.sample_2, R.drawable.sample_3,  
 R.drawable.sample_4, R.drawable.sample_5,  
 R.drawable.sample_6, R.drawable.sample_7,  
 R.drawable.sample_0, R.drawable.sample_1,  
 R.drawable.sample_2, R.drawable.sample_3,  
 R.drawable.sample_4, R.drawable.sample_5,  
 R.drawable.sample_6, R.drawable.sample_7  
 };  
 ...
```


ImageAdapter (II)

```
// create a new ImageView for each item referenced by the Adapter
public View getView(int position, View convertView, ViewGroup parent) {
 ImageView imageView;
 if (convertView == null) { // if it's not recycled, initialize some
 // attributes
 imageView = new ImageView(mContext);
 imageView.setLayoutParams(new GridView.LayoutParams(85, 85));
 imageView.setScaleType(ImageView.ScaleType.CENTER_CROP);
 imageView.setPadding(8, 8, 8, 8);
 } else {
 imageView = (ImageView) convertView;
 }

 imageView.setImageResource(mThumbIds[position]);
 return imageView;
}
```


3G ! 10:54

First

RecyclerView (flexible version of ListView)

- It is a container for displaying large data sets that can be scrolled very efficiently
 - It simplifies the display and handling of large data sets by providing
 - Layout managers for positioning items
 - Default animations for common item operations, such as removal or addition of items
- A layout manager positions item views inside a RecyclerView and determines when to reuse item views that are no longer visible
 - Recycling views improve performance by avoiding the creation of unnecessary views or performing expensive lookups

CardView (extends FrameLayout)

- Shows information inside cards that have a consistent look across the platform
- A RecyclerView comes with an adapter to inflate a layout for organizing the cards
 - Cards need a dedicated layout
- RecyclerView and CardView widgets are part of the v7 Support Libraries

Styles and themes

- A style is a collection of properties that specify the look and format of a View or window
 - Styles share a similar philosophy to cascading stylesheets
- A theme is a style applied to an entire Activity or application
 - Every View in the Activity or application will apply each style property it supports
- Android provides a large collection of styles and themes

Example

```
<TextView  
 android:layout_width="fill_parent"  
 android:layout_height="wrap_content"  
 android:textColor="#00FF00"  
 android:typeface="monospace"  
 android:text="@string/hello" />
```


```
<TextView  
 style="@style/CodeFont"  
 android:text="@string/hello" />
```

ProjectName/res/values/styles.xml

```
<resources>  
 <style name="CodeFont" parent="@android:style/TextAppearance.Medium">  
 <item name="android:layout_width">fill_parent</item>  
 <item name="android:layout_height">wrap_content</item>  
 <item name="android:textColor">#00FF00</item>  
 <item name="android:typeface">monospace</item>  
 </style>  
</resources>
```

This example style can be referenced from an XML layout as @style/CodeFont

Views and events

- The user interacts with the Views and generates events
 - Events for clicks, long clicks, gestures, focus, external events
- Android manages the creation and distribution of these events, but not the reactions to them
 - We must implement them by hand

Two elements

- Event Handlers
 - Views have callback methods to handle specific events
 - E.g., when a Button is touched, method onTouchEvent() is called
 - Special-purpose reactions are obtained by extending the particular View class and by overriding the method
 - Suitable for custom elements
- Event Listeners
 - Are Interfaces that contain a single callback method
 - This method is called by the Android framework when the event is fired on the particular View

Some Listeners

- OnClickListener: onClick()
- OnLongClickListener: onLongClick()
- OnFocusChangeListener: onFocusChange()
- OnKeyListener: onKey()
- OnCheckedChangeListener: onCheckedChanged()
- OnTouchListener: onTouch()
- OnCreateContextMenuListener: onCreateContextMenu()

Option 1

- Implement the callback method
- Define the listener object as an anonymous class
- Pass an instance of the ActionListener implementation to the View through method setOnXXXListener

```
Button btn = (Button) findViewById(R.id.button);
btn.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View view) {
 // Implementation
 }
});
```

Option 2

- Implement the callback method
- Implement the interface in the Activity
- Pass an instance of the listener to the View through method
setOnXXXListener

```
public class MyActivity extends Activity implements OnClickListener {  
  
 ...  
 Button btn = (Button) findViewById(R.id.button);  
 btn.setOnClickListener(this);  
 ...  
  
 public void onClick(View v) {  
 // Implementation  
 }  
}
```

Option 3

- Use onClick in the XML definition of the View (if possible)
- Implement the method in the activity

```
<Button  
 android:id="@+id/button"  
 android:layout_width="fill_parent"  
 android:layout_height="wrap_content"  
 android:text="@string/button"  
 android:onClick="myOnClick" />
```

```
public void myOnClick(View view) {  
 // Implementation  
}
```

How to fire events in the code

- Through perform"something" methods
 - The corresponding listener (if set) is activated
 - `performClick()` activates the view's `OnClickListener`, if defined
- Used to produce events
 - As consequences of other actions
 - To test listeners

Composing layouts

- Create a new XML file and define the layout
 - Example, a title bar that should be included in each activity
- Add the <include/> tag inside the new layout
- The <merge/> tag helps eliminate redundant view groups in your view hierarchy
 - When you include this layout in another layout, the system ignores the <merge> element and places the elements directly in the layout

<include>

```
<FrameLayout ...
 android:layout_width="match_parent"
 android:background="@color/titlebar_bg">

 <ImageView android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/gafricalogo" />
</FrameLayout>
```

```
<LinearLayout ...
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 android:background="@color/app_bg"
 android:gravity="center_horizontal">

 <include layout="@layout/titlebar"/>
</LinearLayout>
```

Toasts

- Tiny messages over the Activity
 - Used to highlight minor problems or provide confirmations
 - Usually centered horizontally (gravity)
 - We can control their duration

```
Context context = getApplicationContext();
CharSequence text = "Hello toast!";
int duration = Toast.LENGTH_SHORT;
```

```
Toast toast = Toast.makeText(context, text, duration);
toast.show();
```

Dialogs

- Used to interact with the user
- Short messages, easy answers
 - AlertDialog
 - ProgressDialog
 - ProgressBar would be better
 - DatePickerDialog
 - TimePickerDialog

AlertDialog

```
AlertDialog.Builder builder = new AlertDialog.Builder(this);
builder.setMessage("Are you sure you want to exit?").setCancelable(false);

builder.setPositiveButton("Yes", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 MainActivity.this.finish();
 }
});

builder.setNegativeButton("No", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 dialog.cancel();
 }
});
AlertDialog alert = builder.create();
alert.show();
```


Animations

- Used to move/shrink/color elements
- Two solutions
 - Subsequent images (frame-by-frame)
 - Initial state, final state, time, transition (tween)
- Android 5.0 (API level 21) includes new APIs to create custom animations in your app
 - Animations are heavy and expensive
 - Too many animations are confusing and may become a problem