

UI optimization for night

Keishin Yokomaku @ Drivemode, Inc.
potatotips #23

@KeithYokoma

- Keishin Yokomaku at Drivemode, Inc.
- Work
 - Android apps
 - Android Training and its publication
- Like
 - Bicycle, Photography, Tumblr and Motorsport
- Preferred Hashtag: #また闇の話してある.....

No darkness today 😂

**Using phone
in the darkness...**

A close-up of a man's face, appearing shocked or distressed. He has his hands pressed against his eyes, fingers spread. His mouth is slightly open, showing his tongue. He is wearing a dark suit jacket over a white shirt and a yellow striped tie.

“My eyes!!!!”

“Bright display is dazzling eyes”

100%

11:24

11月20日金曜日

Drivemode WiFi 5GHz ▾

Bluetooth ▾

NTT DOCOMO

機内モード

通知を非表示

自動回転

ライト

現在地

アクセスポイント

USBデバッグが接続されました
タップしてUSBデバッグを無効化

**“Is it enough to use
auto adjustment of display brightness?”**

“No”

Brightness of colours

- Colour properties of brightness
 - HSL (Hue, Saturation, **Lightness**; a.k.a HSB or HSV)
- Bright colours (Brightness = 100%)

- Dark colours (Brightness = 50%)

Theme

- Set various colours on various parts of the application with **Theme**.
- Separate themes between daytime and night.
- You can change your theme at runtime with
 - *Activity#setTheme()*
 - Note: Call *Activity#setTheme()* before calling *Activity#onCreate()*

A wide-angle aerial photograph of a city during sunset. The sky is filled with dramatic, orange and yellow clouds. In the foreground, there's a dense urban area with numerous buildings, some with illuminated windows. A prominent feature is a long, elevated highway or bridge that stretches across the middle ground. In the far distance, a tall skyscraper stands out against the horizon. The overall atmosphere is hazy and golden.

“When should we change our theme?”

Changing theme

- Dark theme during nighttime(after **sunset** and before **sunrise**)
- Dark theme under dark places(using illuminance sensors)

Sunrise equation

- Equation to calculate sunrise and sunset time
 - https://en.wikipedia.org/wiki/Sunrise_equation
- The implementation is available on AOSP
 - TwilightCalculator.java (<http://bit.ly/1T2A0hF>)
 - TwilightManager.java (<http://bit.ly/1QEG8yr>)
 - Calculates sunrise/sunset from date(epoch), latitude and longitude

Using TwilightCalculator

```
public class ThemeManager {  
 private final TwilightCalculator mCalculator;  
 private final LocationManager mLocationManager;  
  
 public void prepare() {  
 Location location = mLocationManager.getLastKnownLocation(LocationManager.GPS_PROVIDER);  
 if (location != null) {  
 mCalculator.calculateTwilight(System.currentTimeMillis(),  
 location.getLatitude(), location.getLongitude());  
 } else {  
 // request location on LocationManager and get updated location to calculate twilight  
 }  
 }  
  
 public boolean isInNight() {  
 long now = System.currentTimeMillis();  
 return now > mCalculator.mSunset || now < mCalculator.mSunrise;  
 }  
}
```

Using TwilightCalculator

```
public class ThemeManager {  
 private final TwilightCalculator mCalculator;  
 private final LocationManager mLocationManager;  
  
 public void prepare() {  
 Location location = mLocationManager.getLastKnownLocation(LocationManager.GPS_PROVIDER);  
 if (location != null) {  
 mCalculator.calculateTwilight(System.currentTimeMillis(),  
 location.getLatitude(), location.getLongitude());  
 } else {  
 // request location on LocationManager and get updated location to calculate twilight  
 }  
 }  
  
 public boolean isInNight() {  
 long now = System.currentTimeMillis();  
 return now > mCalculator.mSunset || now < mCalculator.mSunrise;  
 }  
}
```

Using TwilightCalculator

```
public class ThemeManager {  
 private final TwilightCalculator mCalculator;  
 private final LocationManager mLocationManager;  
  
 public void prepare() {  
 Location location = mLocationManager.getLastKnownLocation(LocationManager.GPS_PROVIDER);  
 if (location != null) {  
 mCalculator.calculateTwilight(System.currentTimeMillis(),  
 location.getLatitude(), location.getLongitude());  
 } else {  
 // request location on LocationManager and get updated location to calculate twilight  
 }  
 }  
  
 public boolean isInNight() {  
 long now = System.currentTimeMillis();  
 return now > mCalculator.mSunset || now < mCalculator.mSunrise;  
 }  
}
```

Running the calculation

- Once per day on date changed
 - Intent.ACTION_DATE_CHANGED: has some bugs...
 - AlarmManager#setExact() or set(): seems fine
- When timezone is changed
- If you use TwilightManager...
 - It automatically calculate sunrise/sunset time so no further stuff needed

“Why don’t you use `UiModeManager`? ”

UiModeManager

- Pros
 - Easily change ui mode with sensors and location
 - Be able to locate resources with qualifier for night
- Cons
 - Need to enable CarMode which brings huge Android Auto logo in front.
 - Steering wheel notification icon is always on the status bar.

UI optimization for night

Keishin Yokomaku @ Drivemode, Inc.
potatotips #23