

UI Design and Development

+Roman Nurik

+Nick Butcher

Agenda

1. Designing for Android
2. Layouts and resources
3. Tablet considerations
4. System UI integration
5. UI prototyping

Designing for Android

Design for...

- Touch
 - Interact primarily with your fingers
 - Expect direct manipulation
- Mobile
 - Often on the go
 - Often without network connectivity
- Heterogeneity
 - Different screen sizes and densities
 - Different hardware features
 - Different OS versions

Key principles

1 + 2

"Pictures are faster than words."

"Only show what I need when I need it."

"Make the important things fast."

"Do the heavy lifting for me."

"Holo" visual language

Holo variations

Dark

Dark Action Bar

Light

Activity UI structure

Action bar
Tabs
Content
(activity layout)

Activity UI structure

Action bar

Action bar

1. App icon and optional Up caret
2. View control (Title/tabs/dropdown)
3. Action buttons
4. Action overflow

Action bar

- Android 3.0 and above
- Automatically part of Holo themes
- Customize:
 - `getActionBar().setDisplayOptions()`
 - `getActionBar().setNavigationMode()`

Activity UI structure

Tabs

Tabs

1 + 2

Tabs

- Part of the ActionBar APIs
- Usually gesture-enabled using ViewPager

```
getActionBar().setNavigationMode(NAVIGATION_MODE_TABS);  
  
ActionBar.Tab tab = actionBar.newTab();  
tab.setText("Tab 1");  
tab.setTabListener(this);  
getActionBar().addTab(tab);
```

Activity UI structure

Content
(activity layout)

Layouts and resources

Layout system

- The UI for an activity is a tree consisting of view groups and views (leaf nodes).

```
<view group>
 <view group>
 <view>
 <view group>
 <view>
 <view>
```

- Most commonly defined in XML under res/layout/.

Views and View Groups

Views

- Reusable individual UI components
- Optionally interactive (clickable/focusable/etc.)
- Bare minimum functionality is to draw themselves

View Groups

- Ordered list of Views and View Groups
- In charge of positioning and sizing their child views and layouts
- Simple layouts and more complex groups (e.g. ListView)

Views and View Groups

Views

- TextView
- EditText
- Spinner
- ImageView
- Button
- WebView
- SurfaceView
- Your own custom views

Layouts (simple View Groups)

- FrameLayout
- LinearLayout
- RelativeLayout
- GridLayout
- Your own custom layouts

Complex View Groups

- ScrollView
- ListView

Anatomy of a simple layout

<FrameLayout>

<LinearLayout
 orientation="vertical">

`<LinearLayout
 orientation="vertical">`

`<EditText>`

`<Button>`

`<ScrollView>`

```

<ScrollView
 android:layout_width="match_parent"
 android:layout_height="match_parent">


 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="vertical"
 android:padding="16dp">

 <EditText
 android:id="@+id/email"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:hint="@string/prompt_email"
 android:inputType="textEmailAddress"
 android:singleLine="true" />


 <EditText
 android:id="@+id/password"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:hint="@string/prompt_password"
 android:inputType="textPassword"
 android:maxLines="2"
 android:singleLine="true" />

 <Button
 android:id="@+id/sign_in_button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="right"
 android:layout_marginTop="16dp"
 android:paddingLeft="32dp"
 android:paddingRight="32dp"
 android:text="@string/action_sign_in_register" />
 </LinearLayout>
</ScrollView>

```


App resources


```
▼ res
  ► drawable
  ► drawable-hdpi
  ► drawable-mdpi
  ► layout
  ► layout-port
  ► layout-land
  ► layout-large-land
  ► layout-large-port
```

- One universal app binary contains all resources
- System chooses at runtime which resources to use

res	
► drawable	Drawable XML
► drawable-hdpi	PNGs, 9-patch PNGs, optimized for multi. densities
► drawable-mdpi	
► layout	
► layout-port	Layout XML optimized for physical size and orientation
► layout-land	
► layout-large-land	
► layout-large-port	
► values	Strings, styles, themes, etc.
► values-en	
► values-fr	Strings XML localized for your target regions
► values-ja	

Screen density and DIP units

DIP units keep things the
same physical size across any screen.

1 dip = 1 pixel @ MDPI (160 dpi)

1 dip = 2 pixels @ XHDPI (320 dpi)

Q: What is the Nexus 7's screen resolution in DIPs if it's **1280x800 px** and **213dpi**?

A: **~960x600 dip**

Screen density and DIP units

Icons and other PNG files should generally be provided for multiple densities

Drawables

- Bitmaps (.png)
- 9-patches (.9.png)
- State Lists (.xml)
- Basic Vector Shapes (.xml)
- Color Drawables (.xml)

9-patches – foo.9.png

- Border pixels indicate stretchable regions
- Make density-specific versions (-**xhdpi**)

State Lists (selector)

► **drawable**

foo.xml:

```
<selector>
 <item android:drawable="@drawable/foo_disabled"
 android:state_enabled="false" ... />
 <item android:drawable="@drawable/foo_pressed"
 android:state_pressed="true" ... />
 <item android:drawable="@drawable/foo_focused"
 android:state_focused="true" ... />
 <item android:drawable="@drawable/foo_default" />
</selector>
```

State Lists (selector)

► **drawable-mdpi**

foo_default.png

foo_disabled.png

foo_focused.png

foo_pressed.png

► **drawable-hdpi**

foo_default.png

foo_disabled.png

foo_focused.png

foo_pressed.png

Tablet considerations

Information hierarchy and flow

Traditional desktop app or website

Information hierarchy and flow

Tablet or mini desktop app

Information hierarchy and flow

Mobile phone

Fragments

- A single piece of UI and/or implementation of an Activity, defined in its own class
- Help with supporting phones + tablets
- <fragment> in layout XML
 - Automatically instantiates the given fragment
 - Acts as a placeholder for the fragment's view to be inserted in that part of the layout tree

System UI integration

System UI integration

UI prototyping

Why prototype?

- Record your ideas and asses their real-world feasibility
- Test your ideas and **rapidly iterate**
 - See which work and which don't, evolve them
- Map out user flow and activity diagrams
 - Re-arrange/add/remove interactions quickly
 - Scope UI complexity
 - Plan out intra-app “Intent-based API”

$1 + 2$

Without prototyping,
you'll find yourself
doing a lot of
UI refactoring. ☹

Lots of wireframing tools

Time/Effort

Photoshop

Fireworks

OmniGraffle
(Mac)

Keynote/
Powerpoint

Balsamiq

Pencil
(Firefox addon)

Eclipse
Layout
Editor

Sketches

Fidelity

Interactive (clickable) wireframes

Time/Effort

Photoshop

Fireworks

OmniGraffle
(Mac)

Keynote/
Powerpoint

Balsamiq

Pencil
(Firefox addon)

Sketches

Eclipse
Layout
Editor

Fidelity

$1 + 2$

Always start with
pencil and paper.

(or a whiteboard)

Demos

1. "Pencil" (Firefox add-on)
 - Android stencils at <http://j.mp/androiduiutils>
2. Fireworks-generated interactive PDF
3. Eclipse Android Layout Editor

Exercise:

Begin sketching!