

CMSC434

Introduction to Human-Computer Interaction

Week 08 | Lecture 16 | Oct 23, 2014
Building Android UIs II
Implementing Custom Views

TODAY

1. Logistics
2. Hall of Fame/Shame
3. Android II – Implementing a View
4. Android In-Class Activity
5. TA05 Check-In

Quiz II

I believe everyone has taken this now. Will review quizzes and post grades as well as the answers tonight

TA05 Paper Prototypes & Testing

[Edit](#) [5](#) ...

Paper Prototypes & User Testing

Posted: Friday, October 10

Deadline: **Tuesday, October 28 (before classtime)**

Point Total: This assignment is worth approximately 11% of your project grade (4.5% overall).

Assignment Overview

Your assignment is to convert a subset of your more promising sketches from the last assignment into paper prototypes and to test them with four users. You will create and **test two different versions** of your prototypes. As I've noted before in class, comparing two designs is far easier/better than evaluating one single design in isolation. For example, it's easier for a user to express preference between one design over another rather than articulating exactly why they don't like a single design.

Following from the IRB protocols we discussed in class, your participants must sign an informed consent document before taking part in your test. With the participant's permission, you should **video record all sessions**. This can be done with any type of recording device from a DSLR to a mobile phone camera.

Your report should include figures of your paper prototypes, a description of your study method, and a breakdown of your primary findings from the user testing. The video recordings will be used later in the semester for TA10 (so do not lose them).

What to Do

1. To start, watch the Nielsen Norman [Paper Prototyping: A How-To Video](#). This will help prepare you for this project assignment and the next one as well. In addition, prototyping—and, specifically, rapid prototyping—is perhaps one of the most valuable techniques in HCI/design. So, it's worth spending some time on the readings and, of course, applying the prototyping concepts in your projects.
2. Iterate and refine the three primary tasks that users should be able to accomplish with your application (based on learnings/reflections from the last assignment).
3. Then, transition to the first core part of the assignment: riff, iterate, and create two different paper prototypes for the three primary tasks. That is, you must create "Paper Prototype #1" that allows your users to accomplish the three tasks one way and "Paper Prototype #2" that allows your users to accomplish the three primary tasks another way. The paper prototypes should be functionally different so that your users can compare and contrast their experiences with both of them. So, for example, the two prototypes should represent the tasks in fundamentally different ways. Remember, the focus here is not on aesthetics/beauty but rather on understandability, usability, approachability, and, to some degree, layout, widget type, etc.
4. Once, you've created the two paper prototype designs, beta test them with members of your team and make requisite changes. This "eating your own dog food" is a good way to catch errors before investing time in testing with actual users.
5. Now you're ready for real user testing (the second core part of the assignment). Recruit four independent users to test out your paper prototypes. These users cannot be members of the class; however, they can be members of Dr. Vibha Sazawal's section. Each user testing session must be done in isolation (that is, you cannot have more than one user testing at a time) with at least two experimenters present. For the testing session, you should follow this protocol:
 1. First, download and modify this IRB "informed consent" template to fit your project [[link](#)]. At the beginning of the user testing session, read the "Purpose of this Study" section of the consent form out loud to your participants. This should be done consistently for each participant. Then, give your participants a chance to read the entire consent form, ask questions, and, if they agree to participate, have them sign the form. If they do not agree to participate, simply wish them a nice day and recruit another participant (it can be slightly awkward but this happens!). If they do agree to participate, provide a copy of the form and take the signed copy for yourself (please scan in the signed consent form and include it in your report appendix).
 2. After the informed consent process, you can begin user testing the prototypes. Follow the method described in the Nielsen Norman [Paper Prototyping: A How-To Video](#). Because you have two different prototype designs for your tasks, you should fully test one

Due Thurs+ 10/28

IA05 Building an Android UI

Building an Android UI

Posted: Monday, October 20

Due: **Tuesday, November 11, 7AM**

Point Total: This assignment is worth approximately 5% of your overall grade.

This assignment is to be completed with one CMSC434 partner of your choice.

Assignment Overview

In this assignment, you will design and implement a custom clock application for Android using two common programmatic approaches: first, using the Android Studio built-in design toolkit (Figure 1) to select, drag-and-drop, and layout widgets visually (along with XML); second, using a custom view that overrides the `onDraw()` method (Figure 2). Both clock implementations must show and update the current time (in real-time). While the WYSIWYG visual editor is convenient, relatively easy-to-understand, and useful for a wide range of tasks, the built-in widgets are rather limited. Most applications combine off-the-shelf widgets (e.g., textboxes, dropdown menus, buttons) with their own views.

ANDROID GRAPHICAL UI BUILDER

Figure 1. The Android graphical UI builder (WYSIWYG editor) allows you to build your interfaces visually—via a drag-and-drop interface—paired with an XML-based declarative syntax.

ANDROID CUSTOM VIEWS

Figure 2. Many applications on your smartphone are built using custom views where the

Work with Partner / Start immediately!
Due Tues 11/11

Members | Settings
Welcome
Projects
Recent Changes
Pages and Files
Members
Settings

Course Pages
Home
Syllabus
Lectures
Readings

Individual Assignments
Hall of Fame/Shame
IA01 Background Survey - 9/3
IA02 Project Pitch - 9/7
IA03 Pitch Vote - 9/9
IA04 Understanding Metro Users - 10/2
IA05 Building an Android UI

Team Project Assignments
TA01 Group Collaboration Plan - 9/16
TA02 Formative Research - 9/28
TA03 Proposal Presentation - 9/30
TA04 Sketches & Storyboards - 10/14
TA05 Paper Prototypes - 10/28

Project Peer Assessment
Peer Assessment (IA01-TA03) - 10/7

Reading Assignments
R01 Brainstorming - 9/4
R02 Task-Centered Design - 9/9
R03 IDEO Shopping Cart - 9/11
R04 Ethnographic Approach - 9/16
R05 Prototyping - 9/23
R06 Presentation Tips - 9/30
R07 Sketching & Storyboards - 10/7
R08 Principles of Interaction - 10/14
R09 Cog Sci & Design - 10/21

edit navigation

Published

Oct 22 at 1:55pm

45

You must submit your partner to Canvas
Due Today!

Post Your Android UI Partner Below!

Jon Froehlich

Please post your Android UI partner below.

Search entries or author

Unread

Subscribed

Reply

Alexander Whipp

Yesterday

Alexander Whipp and Enoch Hsiao

Reply

Omair Javed

Yesterday

Omair Javed and Peter Karp

Deleted by Ian Kahn on Oct 22 at 9:25pm

Reply

Ian Kahn

Yesterday

John Purtillo and Ian Kahn

Reply

★ R10 Android UI

Posted: Thursday, October 23

Due: Thursday, October 30, 7AM

Android Programming and UI Building Readings

1. **Required:** A developer.android.com two-part tutorial on [Building a Simple User Interface](#) and [Starting Another Activity](#). We essentially did part one in class on Tuesday, Oct 21st. You can download the code [here](#) and [watch a video](#) about how to load and run it in Android Studio. We did not do the 2nd part (Starting Another Activity), however, and you will need to do this for IA05 (to be able to launch the settings screen and any secondary views that you have).
 2. **Required:** developer.android.com, [UI Overview](#). The [User Interface](#) section of the Android Developer Guide is quite large, so I just want you to read the UI Overview (a few paragraphs) and then peruse/explore the other subsections. I encourage you to look at [Layouts](#), [Input Controls](#), [Styles and Themes](#), and [Settings](#) as this will be helpful for IA05. However, the best way to learn about these things is to dive in and try them in Android Studio!
 3. **Optional:** developer.android.com, Application Fundamentals [\[source link\]](#). We do not have time in this class to go over Android programming in general but I encourage you to read this page because it explains the core aspects of Android including Activities and Intents (both of which you will use in IA05).

No Reading Response

There is no reading response for this assignment; however, content from the readings will be on the midterm. Specifically, for the exam, I expect you to have an understanding of the Android UI builder, the common Android widgets, a basic understanding of the XML structure (e.g., how to specify layouts, sizes, hook up events), how to implement your own View (override the `onDraw` method, draw lines, shapes, and text to screen), and a basic understanding of why Android discourages absolute pixels to define distances/sizes ([link ↗](#)).

Hall of Fame

Hall of Shame

LIGHT SWITCH MAPPING/FEEDBACK

Submitted by CMSC434 Student Enoch H.

LIGHT SWITCH MAPPING/FEEDBACK

Submitted by CMSC434 Student Enoch H.

FEEDBACK

Feedback **communicates** the **results of an action**; it's a way of letting you know that the system is working on your request. Feedback must be immediate—even a delay of a tenth of a second can be disconcerting.

Don Norman

Author/Design Critic

From: The Design of Everyday Things, 2013, p.23 - 25

IMPLEMENTING A CUSTOM VIEW IN ANDROID

Android In-Class Activity

Write a quick doodle app

Welcome to Android Studio

Recent Projects

CMSC434InClass

D:\Dropbox\AndroidStudioProjects\CMSC434InClass

JonClock

D:\Dropbox\AndroidStudioProjects\JonClock

JonCustomViewExample

D:\Dropbox\AndroidStudioProjects\JonCustomViewE...

CMSC434Example

D:\Dropbox\AndroidStudioProjects\CMSC434Example

CustomViewExample

D:\Dropbox\AndroidStudioProjects\CustomViewExa...

Quick Start

New Project...

Import Project...

Open Project

Check out from Version Control

Configure

Docs and How-Tos

CREATE NEW PROJECT

Name your application. In this case, we'll use "CMSC434Doodle" and we'll set the company domain to my research group (but again, you can use whatever you want)

The default is API15, so let's just use that.

We'll use a Blank Activity. To learn more about different activity types, read the [Using Code Templates](#) guide.

Rename the activity name to MainActivity (convention). The XML file will auto-rename accordingly.

NEW PROJECT WITH AUTO-GENERATED CODE

The first thing I like to do with a new project, is compile and run. So, let's do that.

NEW PROJECT WITH AUTO-GENERATED CODE

Select MainActivity in the java folder, right-click, and click "Debug 'MainActivity'"

NEW PROJECT WITH AUTO-GENERATED CODE

I assume you have already created an Android Virtual Device (emulator) using the AVD Manager. In this case, we'll launch the Nexus 4 emulator.

AUTO-GENERATED CODE WORKS!

The emulator may have its lock screen on. If that's the case, swipe up with your mouse to unlock the device and your app should be open. If you still don't see it, click the 'square' at the bottom and you should see all open apps.

The app works! This is one step further than we got in class on Thursday because of a configuration error on my Mac! 😊

OK, now let's build a custom view. There are two ways to approach the initial View class construction:

1. Manually
2. Via Android Studio's auto-generated code templates

OK, now let's build a custom view. There are two ways to approach the initial View class construction:

1. Manually
2. Via Android Studio's auto-generated code templates

This is actually what we did in class but the auto-generated code is unnecessary and confusing. So, we'll start with #1 Manually.

OK, now let's build a custom view. There are two ways to approach the initial View class construction:

1. Manually
2. Via Android Studio's auto-generated code templates

[Click here to view: http://youtu.be/ktbYUrIN_Ws](http://youtu.be/ktbYUrIN_Ws)

Analytics Video Manager

Quick Intro to Creating a Custom View in Android

Jon Froehlich

Channel settings

Add to Share More

Share Embed Email

http://youtu.be/ktbYUrIN_Ws

Start at: 0:00

No views

Like Dislike

Uploaded on Oct 24, 2014

A quick introduction to creating a custom View in Android for my Introduction to Human-Computer Interaction class at the University of Maryland. Here, we create a View class that draws the user's touch locations and serves as a simple Doodle app. For more information, see the week 8 lectures here: <http://cmsc434-f14.wikispaces.com/Lec...>

Show more

- Hovarter Custom Vise VX 20 Introduction**
by Len Hovarter
5,449 views
- Core Paintshop Pro: Quick Tip Tuesday Ep: 5 Creating a custom keyboard**
by Christopher O'Neill
276 views
- ArcGIS Viewer for Flex: A Quick Introduction**
by esri
3,479 views
- The Lazy Podcaster's Way to Create Quick Podcast Intros**
by Mike Russell
3,959 views
- 3ds Max Quick Tip: Creating Custom Icons**
by Daniel Dye
1,264 views
- Advanced Audio Editing Quicktip: Custom Screensets with Melodyne**
by CakewalkSoftware
2,129 views
- Custom Controls**
by Norman Hansen
6,506 views
- Custom Video Guide: User Guide 1: Generating Your First Video**
by Matthew McDonald
470 views
- Custom Bulk Quick Edit Premium plugin for WordPress introduction**
by Michael Cannon
4,047 views
- Create Quick and Easy Custom Galleries that Sell Photographs the HybridPhoto.Pro way**
by HybridPhoto.Pro
677 views
- How to Make A Youtube Intro on a Mac!!! Super easy**
by Bobby Macavelli
126,899 views
- Introduction to Google Custom Search**
by Google Webmasters
941,829 views
- How to make CUSTOM THUMBNAILS for youtube with NO**
by 101JackWV
8,329 views
- Custom Made Cigar Box - Quick introduction**
by 19twentysvids
369 views
- Custom Bulk Quick Edit plugin for WordPress introduction**
by Michael Cannon
521 views

OK, now let's build a custom view. There are two ways to approach the initial View class construction:

1. Manually
2. Via Android Studio's auto-generated code templates

The advantage of this method is it shows you how to setup XML-based attributes/styles. This is more advanced than we need to get in class but is necessary to understand if you want to build a reusable View component. So, for those that are curious, read ahead!

NEW->UI COMPONENT->CUSTOM VIEW

Here, we are going to use Android Studio's built in Custom View template to create the initial skeleton of our custom view. This will auto-generate some Java code, some XML, and add the view to the manifest.

NAME THE VIEW: DOODLEVIEW

UH, OH! A PROBLEM ALREADY!

Uh oh, the auto-generated XML file contains an error! What's going on here?

UH, OH! A PROBLEM ALREADY!

Uh oh, the auto-generated XML file contains an error! What's going on here?

BUILD THE PROJECT TO FIX THE PREVIEW

OK, fixed that problem. Hmm, the "Preview" in the upper-right corner has a warning about "Rendering Problems." Let's try to build the project as the dialog suggests and see if it goes away.

PREVIEW PANE WORKS!

Great, now we actually get to see what the DoodleView looks like now... the auto-generated code draws a dummy bitmap image, which is stretched across the widget and a dummy text string labeled 'Hello, DoodlView.' This code is auto-generated to help you, as a developer, understand how to build custom views but we don't actually need it. We'll go through it briefly before deleting it.

VIEW ATTRIBUTES: OVERVIEW

Let's play around with these values so you can see how XML interacts with our app. There are two attribute namespaces here:

1. android:<xxxxx>
2. app:<xxxxx>

The android namespace sets attributes shared by all Views including TextViews, Buttons, etc. (*i.e.*, in the parent View class). We also have the 'app' namespace, which is custom to our app.

Android Studio auto-generated four custom attributes for us to play around with (exampleDimension, exampleColor, exampleString, exampleDrawable). Again, as you could infer from their names, we don't need these but let's see what they do and how they work.

VIEW ATTRIBUTES: MATCH_PARENT

First, let's set some android: namespace parameters including the width and height, which we will change from discrete values to the flag 'match_parent.' According to the [Android API reference](#), the MATCH_PARENT flag means that the view should be as large as its parent. This has the effect of maximizing the view to fill its parent.

VIEW ATTRIBUTES: APP SPECIFIC

Now, let's set some custom attributes (the example* prefixed attributes). Again, these are just dummy variables hooked up automatically by the template code generated by Android Studio. Let's change the exampleString value to 'CMSC434 Introduction to HCI' and the exampleColor to 'FF0000' (red)

The changes will be immediately reflected in the Preview pane. Cool!

VIEW ATTRIBUTES: APP SPECIFIC

VIEW ATTRIBUTES: How Does This Work?

OK, but what's really happening when we set these attributes? Why is it changing our custom view? For this, we have to explore the auto-generated Java code that Android Studio made for us.

VIEW ATTRIBUTES: How Does This Work?

The screenshot shows the Android Studio interface with the following details:

- Project Structure:** The left sidebar shows the project structure with files like `DoodleView.java`, `MainActivity.java`, `activity_main.xml`, and `sample_doodle_view.xml`.
- Code Editor:** The main window displays the `DoodleView.java` code. It includes four auto-generated member variables:

```
private String mExampleString; // TODO: use a default from R.string...
private int mExampleColor = Color.RED; // TODO: use a default from R.color...
private float mExampleDimension = 0; // TODO: use a default from R.dim...
```
- Constructors:** Three constructors are defined:

```
public DoodleView(Context context) {
 super(context);
 init(null, 0);
}

public DoodleView(Context context, AttributeSet attrs) {
 super(context, attrs);
 init(attrs, 0);
}

public DoodleView(Context context, AttributeSet attrs, int defStyle) {
 super(context, attrs, defStyle);
 init(attrs, defStyle);
}
```
- Init Function:** An `init` function is called by all three constructors:

```
private void init(AttributeSet attrs, int defStyle) {
 // Load attributes
 final TypedArray a = getContext().obtainStyledAttributes(
 attrs, R.styleable.DoodleView, defStyle, 0);

 mExampleString = a.getString(
 R.styleable.DoodleView_exampleString);
 mExampleColor = a.getColor(
 R.styleable.DoodleView_exampleColor,
 mExampleColor);
 // Use getDimensionPixelSize or getDimensionPixelOffset when dealing with
 // values that should fall on pixel boundaries.
 mExampleDimension = a.getDimension(
 R.styleable.DoodleView_exampleDimension,
 mExampleDimension);

 if (a.hasValue(R.styleable.DoodleView_exampleDrawable)) {
 mExampleDrawable = a.getDrawable(
 R.styleable.DoodleView_exampleDrawable);
 mExampleDrawable.setCallback(this);
 }

 a.recycle();
}

// Set up a default TextPaint object
```
- Bottom Bar:** The bottom bar shows tabs for `MainActivity`, `Debugger`, `Console`, `Logcat`, `Terminal`, `Messages`, `Debug`, and `TODO`. It also indicates a `Gradle build finished in 3 sec (23 minutes ago)`.

Annotations and Callouts:

- A callout points to the auto-generated member variables with the text: "These four auto-generated member variables will store the XML-based attributes that carry the same name."
- A callout points to the `init` function with the text: "The constructors are overloaded. To reduce code redundancy, Android Studio made an 'init' function that is called by all three constructors"
- A callout points to the `init` function with the text: "Aha, here is where we are reading in the custom XML attributes and the next few lines grab the individual attributes and perform Type conversion."

This shows you how to read in custom attributes and set them to member variables... but the question still remains: how are they used? For this, we have to look at the `onDraw` method. This is where all (most) of the fun happens in a custom view.

VIEW ATTRIBUTES: How Does This Work?

The screenshot shows the Android Studio interface with the project 'CMSC434Doodle' open. The code editor displays the `DoodleView.java` file, which contains Java code for a custom view. The code includes an `onDraw` method that uses `canvas.drawText` to draw text and `mExampleDrawable.draw(canvas)` to draw a drawable object. The code also includes methods for setting and getting example string and color attributes.

```
@Override
protected void onDraw(Canvas canvas) {
 super.onDraw(canvas);

 // TODO: consider storing these as member variables to reduce
 // allocations per draw cycle.
 int paddingLeft = getPaddingLeft();
 int paddingTop = getPaddingTop();
 int paddingRight = getPaddingRight();
 int paddingBottom = getPaddingBottom();

 int contentWidth = getWidth() - paddingLeft - paddingRight;
 int contentHeight = getHeight() - paddingTop - paddingBottom;

 // Draw the text.
 canvas.drawText(mExampleString,
 paddingLeft + (contentWidth - mTextWidth) / 2,
 paddingTop + (contentHeight + mTextHeight) / 2,
 mTextPaint);

 // Draw the example drawable on top of the text.
 if (mExampleDrawable != null) {
 mExampleDrawable.setBounds(paddingLeft, paddingTop,
 paddingLeft + contentWidth, paddingTop + contentHeight);
 mExampleDrawable.draw(canvas);
 }
}

/**
 * Gets the example string attribute value.
 * @return The example string attribute value.
 */
public String getExampleString() { return mExampleString; }

/**
 * Sets the view's example string attribute value. In the example view, this string
 * is the text to draw.
 * @param exampleString The example string attribute value to use.
 */
public void setExampleString(String exampleString) {
 mExampleString = exampleString;
 invalidateTextPaintAndMeasurements();
}


/**
 * Gets the example color attribute value.
 * @return The example color attribute value.
 */
public int getExampleColor() { return mExampleColor; }
```

Annotations in the image:

- A callout points to the `onDraw` method with the text: "Here's the onDraw method!"
- A callout points to the `canvas.drawText` line with the text: "The canvas.drawText method draws the mExampleString at the provided location and provided paint object."
- A callout points to the `mExampleDrawable.draw(canvas)` line with the text: "Here, the example drawable object is drawn to the screen."
- A callout points to the `getExampleString` and `setExampleString` methods with the text: "The constructors are overloaded. To reduce code redundancy, Android Studio made an 'init' function that is called by all three constructors"

This shows you how to read in custom attributes and set them to member variables... but the question still remains: how are they used? For this, we have to look at the `onDraw` method. This is where all (most) of the fun happens in a custom view.

VIEW ATTRIBUTES: How Does This Work?


```
CMSC434Doodle - [D:\Dropbox\AndroidStudioProjects\CMSC434Doodle] - [app] - ...\\app\\src\\main\\java\\makeabilitylab\\umiacs\\umd\\edu\\cmsc434doodle\\DoodleView.java - Android Studio (Beta) 0.8.9
File Edit View Navigate Code Analyze Refactor Build Run Tools VCS Window Help
MainActivity.java activity_main.xml DoodleView.java sample_doodle_view.xml attrs_doodle_view.xml
CMSC434Doodle app src main java makeabilitylab umiacs umd edu cmsc434doodle DoodleView
Project Structure
1: Project CMSC434Doodle (D:\Dropbox\AndroidStudioProjects)
  app
 build
 libs
 src
 androidTest
 main
 java
 makeabilitylab.umiacs.umd.edu.cn
 DoodleView
 MainActivity
 res
 drawable-hdpi
 drawable-mdpi
 drawable-xhdpi
 drawable-xxhdpi
 layout
 activity_main.xml
 sample_doodle_view.xml
 menu
 values
 attrs_doodle_view.xml
To play with this a bit, let's comment this out.
Quick tip: on Windows, select the text you want to comment out and hit ctrl+/
On a Mac, press cmd+/
@Override
protected void onDraw(Canvas canvas) {
 super.onDraw(canvas);

 // TODO: consider storing these as member variables to reduce
 // allocations per draw cycle.
 int paddingLeft = getPaddingLeft();
 int paddingTop = getPaddingTop();
 int paddingRight = getPaddingRight();
 int paddingBottom = getPaddingBottom();

 int contentWidth = getWidth() - paddingLeft - paddingRight;
 int contentHeight = getHeight() - paddingTop - paddingBottom;

 // Draw the text.
 canvas.drawText(mExampleString,
 paddingLeft + (contentWidth - mTextWidth) / 2,
 paddingTop + (contentHeight + mTextHeight) / 2,
 mTextPaint);

 // Draw the example drawable on top of the text.
 if (mExampleDrawable != null) {
 mExampleDrawable.setBounds(paddingLeft, paddingTop,
 paddingLeft + contentWidth, paddingTop + contentHeight);
 mExampleDrawable.draw(canvas);
 }


 /**
 * Gets the example string attribute value.
 * @return The example string attribute value.
 */
 public String getExampleString() { return mExampleString; }

 /**
 * Sets the view's example string attribute value. In the example view, this string
 * is the text to draw.
 * @param exampleString The example string attribute value to use.
 */
 public void setExampleString(String exampleString) {
 mExampleString = exampleString;
 invalidateTextPaintAndMeasurements();
 }

 /**
 * Gets the example color attribute value.
 * @return The example color attribute value.
 */
 public int getExampleColor() { return mExampleColor; }
}

Event Log Gradle Console
103:1 CRLF UTF-8
Gradle build finished in 3 sec (35 minutes ago)
```


VIEW ATTRIBUTES: How Does This Work?

To play with this a bit, let's comment the `mExampleDrawable` code out and see what happens in our preview pane

Quick tip: on Windows, select the text you want to comment out and hit **ctrl+ /**

On a Mac, press cmd+ /

The stretched icon is gone! So, cool—even the programmatic code I change in Java is reflected in the preview pane. Let's try another change.

VIEW ATTRIBUTES: How Does This Work?


```
 @Override
 protected void onDraw(Canvas canvas) {
 super.onDraw(canvas);

 // TODO: consider storing these as member variables to reduce
 // allocations per draw cycle.
 int paddingLeft = getPaddingLeft();
 int paddingRight = getPaddingRight();
 int paddingTop = getPaddingTop();
 int paddingBottom = getPaddingBottom();


 int contentWidth = getWidth() - paddingLeft - paddingRight;
 int contentHeight = getHeight() - paddingTop - paddingBottom;

 // Draw the text.
 canvas.drawText(mExampleString,
 50,
 50,
 mTextPaint);
 }

 /**
 * Gets the string containing the example attribute value.
 * Returns the string containing the attribute value.
 */
 public String getExampleString() { return mExampleString; }

 /**
 * Sets the string containing the example attribute value. In the example view, this string
 * is ignored because the text is drawn using the example attribute value to use.
 */
 public void setExampleString(String exampleString) {
 if (exampleString != null) {
 mExampleString = exampleString;
 } else {
 invalidate();
 }
 }
}
```

Let's change the location of where the text is drawn to $x=50$, $y=50$


```
<declare-styleable name="DoodleView">
 <attr name="exampleString" type="string" android:defaultValue="CMSC434 Introduction to HCI!" />
</declare-styleable>
```

And here we are! A new location of the text.

WHERE TO DEFINE CUSTOM ATTRIBUTES IN XML?

The final relevant point to cover about attributes is where to define our custom attributes for our View. They are stored in values->sample_doodle_view.xml. See below.

The XML file for our custom view (`sample_doodle_view.xml`)

The auto-generated attributes file for our custom view with the four example attributes and their type. If you wanted to make more custom attributes for `DoodleView`, you'd put them here!

Fixing Gradle Project Sync Failed Problem

The following slides should help you fix the config problem we ran into during class on my Mac. A few others had this issue as well (*e.g.*, Joel).

GRADLE PROJECT SYNC FAILED ERROR

The error shows up at the top of the screen (in the yellow bar). If you click "Open 'Messages' View" then more details show in the bottom Messages pane including the root of our issue: we need to compile Android API 21 with JDK 7 or later. So, let's investigate. Click on "Open SDK Settings"

THE SDK LOCATION DIALOG

The problem is that the JDK location is pointing to 1.6 rather than 1.7 (or later), we need to change this!

CHECK JAVAC VERSION


```
Last login: Mon Oct 20 22:36:18 on ttys000
Jons-MacBook-Air-2:~ jonf$ javac -version
javac 1.8.0_25
Jons-MacBook-Air-2:~ jonf$ java -version
java version "1.8.0_25"
Java(TM) SE Runtime Environment (build 1.8.0_25-b17)
Java HotSpot(TM) 64-Bit Server VM (build 25.25-b02, mixed mode)
Jons-MacBook-Air-2:~ jonf$ ls
/System/Library/Java/JavaVirtualMachines
jons-air-2:JavaVirtualMachines jonf$ ls
1.6.0.jdk
jons-air-2:JavaVirtualMachines jonf$ cd /Library/Java/JavaVirtualMachines/
jons-air-2:JavaVirtualMachines jonf$ ls
jdk1.8.0_25.jdk
jons-air-2:JavaVirtualMachines jonf$ pwd
/Library/Java/JavaVirtualMachines
jons-air-2:JavaVirtualMachines jonf$ ls
```

Open terminal and check to see which 'javac' version you are using. See, you can tell that I already have JDK8 installed; so, the problem simply was that the JDK location path was wrong in my project settings (it defaults to the wrong path).

DOWNLOAD JDK 7 OR LATER

The screenshot shows a Mac OS X desktop with a Chrome browser window open to www.oracle.com/technetwork/java/javase/downloads/jdk8-downloads-2133151.html. The browser's top bar includes icons for file operations, history, bookmarks, windows, and help, along with system status icons like battery level, signal strength, and volume.

The Oracle website header features the Oracle logo, navigation links for Products, Solutions, Downloads, Store, Support, Training, Partners, and About, and a search bar. The main content area is titled "Java SE Development Kit 8 Downloads". It includes a sidebar with links to various Java editions and resources, and a right-hand sidebar for "Java SDKs and Tools" and "Java Resources". A message at the bottom of the main content area states: "You must accept the Oracle Binary Code License Agreement for Java SE to download this software." A "NEW!" badge is visible in the bottom right corner of the page.

If you don't have JDK7 installed or later, go to the Oracle website to download the newest JDK.

DETERMINE NEW JDK LOCATION

DETERMINE NEW JDK LOCATION

The weird thing on the Mac is that JDK6 is installed in one place and JDK8 is installed in another (see terminal screenshot above). It's likely that your JDK7 and/or 8 are installed at /Library/Java/JavaVirtualMachines

ENTER IN NEW JDK LOCATION

Enter in this new JDK location. Once you've done this, click 'OK.' The Gradle sync process will likely auto-restart. If it doesn't, press "Try Again."

WHEW, FIXED!

If only I'd experienced this problem before, I could have been prepared to solve it in class!

Failed to Find Build Tools

FAILED TO FIND BUILD TOOLS

Click on the SDK Manager

Here, I just loaded an existing project on a new computer that doesn't have the proper build tools version installed. So, click on SDK Manager and select Build Tools revision 21.0.1

INSTALL MISSING BUILD TOOLS VERSION

Click on and install Android SDK Build-tools 21.0.1

Find Your Project Team

Check-in on TA05

Dark Palette

Light Palette

Smartsheet Gantt Palette

Light Palette