

User Interface Classes

Programming the Android Platform

Outline

- Design Principles
- Views & Layouts
- Event Handling
- Menus
- Dialogs

Android User Interfaces

- Activities usually display a user interface
- Android provides many classes for constructing user interfaces

View

- Key building block for UI components
- Views occupy a rectangular space on screen
 - Responsible for drawing themselves and for handling events
- Common operations
 - Set properties: opacity, background, rotation
 - Set focus: allow view to take focus, request focus
 - Attach Listeners: components that should be notified when events occur
 - Set visibility: show or hide view

Widgets

- Many predefined interactive UI components (aka widgets)
 - Buttons
 - Text field
 - Editable text field
 - Check box
 - Radio buttons
 - Toggle Button
 - Rating Bar

Handling View Events

- Can handle event with listeners
 - Listener interfaces defined in View class
- OnClickListener.onClick()
 - View has been clicked
- OnLongClickListener.onLongClick()
 - View has been pressed & held
- OnFocusChangeListener.onFocusChange()
 - View has received or lost focus
- OnKeyListener.onKey()
 - View has received a key press

Handling View Events (cont.)

- Can also handle some events in custom View subclasses
- `onFinishInflate()`
 - View and all children inflated
- `onLayout()`
 - View must assign a size and position to all its children
- `onDraw()`
 - View should render its content
- `onKeyXXX()`
 - A key has been pressed
- `onWindowVisibilityChanged()`
 - Window containing view has changed its visibility status

Widgets (cont.)

Widgets (cont.)

Widgets (cont.)

Date Picker

Time Picker

Widgets (cont.)

Spinner

Auto Complete

Gallery

Spinner

- Provides a scrollable list of items
- User can select one item at a time
- Items added to Spinner with a ListAdapter

Spinner (cont.)

SpinnerActivity.onCreate()

```
public void onCreate(Bundle savedInstanceState) {  
 ...  
 Spinner spinner = (Spinner) findViewById(R.id.spinner);  
 // sets up data & spinner's normal view  
 ArrayAdapter<CharSequence> adapter =  
 ArrayAdapter.createFromResource(this, R.array.colors,  
 android.R.layout.simple_spinner_item);  
 // sets up spinner's dropdown view  
 adapter.setDropDownViewResource(  
 android.R.layout.simple_spinner_dropdown_item);  
 spinner.setAdapter(adapter);  
 ...
```

SpinnerActivity.onCreate()


```
spinner.setOnItemSelectedListener(  
 new OnItemSelectedListener() {  
 public void onItemSelected(AdapterView<?> parent,  
 View view, int pos, long id) {  
 // do something with selection  
 }  
 ...  
 };  
 ...  
}
```

Other Views

MapView

WebView

ViewGroup

- An invisible View that contains other views
- Used for grouping & organizing a set of views
- Base class for layouts & view containers

Linear Layout

- Child views arranged in a single horizontal or vertical row

Linear Layout (cont.)

```
<LinearLayout ... android:orientation="vertical">
 <LinearLayout ...>
 <TextView ... red block />
 ...
 <TextView ... yellow block />
 </LinearLayout ...>
 <LinearLayout ...>
 <TextView ... row one/>
 ...
 <TextView ... row four/>
 </LinearLayout ...>
</LinearLayout ...>
```

Relative Layout

- Child views are positioned relative to each other and to parent view

Relative Layout (cont.)

```
<RelativeLayout...>
 <TextView android:id="@+id/label"
 android:text="Type here:" ... />
 <EditText android:layout_below="@id/label" ...
Add id field/>
```

Relative Layout (cont.)

```
<Button android:id="@+id/ok"  
 android:layout_below="@+id/entry"  
 android:layout_alignParentRight="true"  
 android:text="OK" ... />  
  
<Button android:layout_toLeftOf="@+id/ok"  
 android:layout_alignTop="@+id/ok"  
 android:text="Cancel" ... />  
  
</RelativeLayout>
```

Table Layout

- Child views arranged into rows & columns

Table Layout (cont.)

```
<TableLayout ...>
 <TableRow>
 <TextView android:layout_column="1"
 android:text="Open..." android:padding="3dip" />
 <TextView android:text="Ctrl-Shift-S"
 android:gravity="right" android:padding="3dip" />
 </TableRow>
 <View android:layout_height="2dip"
 android:background="#FF909090" />
 ...

```


Table Layout (cont.)

```
<TableRow>
 <TextView android:text="X" android:padding="3dip" />
 <TextView android:text="Import..." android:padding="3dip" />
 ...
</TableRow>
...
</TableLayout>
```

GridView

- Child views arranged in a two-dimensional, scrollable grid
- Child views added to layout via ListAdapter

GridView (cont.)

Tab Layout

- Allows multiple Activities to share single content area
- Layout is divided into tab & content areas
- Each tab is associated with one Activity
- Exactly one tab is selected at any given time
- Activity corresponding to the selected tab is visible in the content area

Tab Layout

ListView

- ViewGroup containing a scrollable list of selectable items
- ListView can filter the list of items based on text input
- List items inserted using a ListAdapter

List View

Menus

- Activities support menus
- Activities can
 - Add items to a menu
 - handle clicks on the menu items

Menu Types

- Options
 - Primary menu shown when user presses the menu button
- Context
 - View-specific menu to be shown when user touches and holds the view
- Submenu
 - A menu activated when user touches a visible menu item

Option Menus

Context Menus

SubMenus

Creating Menus

- Define menu resource in XML file
 - Store in res/menu/filename.xml
- Inflate menu resource using MenuInflater in appropriate onCreateOptionsMenu() methods
- Handling item selection in appropriate onOptionsItemSelected() methods

HelloAndroidWithMenus

Creating Option Menus

```
public boolean onCreateOptionsMenu(Menu menu) {  
 MenuInflater inflater = getMenuInflater();  
 inflater.inflate(R.menu.top_menu, menu);  
 return true;  
}
```

top_menu.xml

```
<menu ...>
 <item android:id="@+id/help"
 android:icon="@drawable/ic_menu_help"
 android:title="@string/help" />
 <item android:id="@+id/more_help"
 android:icon="@drawable/ic_menu_help"
 android:title="@string/more_help" />
// continued
```

top_menu.xml (cont.)

...

```
<item android:id="@+id/even_more_help"  
 android:icon="@drawable/ic_menu_help"  
 android:title="@string/even_more_help" >  
 <menu>  
 <item android:id="@+id/give_up"  
 android:title="@string/give_up" />  
 </menu>  
</item>  
</menu>
```

Selecting Option Menu Items

```
public boolean onOptionsItemSelected(MenuItem item) {  
 switch (item.getItemId()) {  
 case R.id.help:  
 // do something  
 return true;  
 case R.id.more_help:  
 // do something  
 return true;  
 case R.id.even_more_help:  
 // do something  
 return true;  
 ...  
 }  
}
```

Creating Context Menus

```
public void onCreateContextMenu(  
 ContextMenu menu, View v, ContextMenuItemInfo menuInfo) {  
 super.onCreateContextMenu(menu, v, menuInfo);  
 MenuInflater inflater = getMenuInflater();  
 inflater.inflate(R.menu.context_menu, menu);  
}
```

Selecting Context Menu Items

```
public boolean onContextItemSelected(MenuItem item) {  
 switch (item.getItemId()) {  
 case R.id.help_guide:  
 // do something  
 return true;  
  
 ...  
 }  
}
```

Registering for Context Menu

```
public void onCreate(Bundle savedInstanceState) {  
 ...  
 TextView tv = new TextView(this);  
 tv.setText("Hello, Android");  
 ...  
 registerForContextMenu(tv);  
}
```


Menus (cont.)

- Many other features supported
 - Grouping menu items
 - Binding shortcut keys to menu items
 - Binding Intents to menu items

Dialogs

- Independent subwindows used by Activities to communicate with user
- Dialog subclasses
 - AlertDialog
 - ProgressDialog
 - DatePickerDialog
 - TimePickerDialog

AlertDialog

AlertDialog (cont.)

```
private final int ALERTTAG = 0, PROGRESSTAG = 1;  
...  
shutdownButton.setOnClickListener(new OnClickListener() {  
 public void onClick(View v) {  
 showDialog(ALERTTAG);  
 }  
});
```

onCreateDialog()


```
protected Dialog onCreateDialog(int id, Bundle args) {  
 ...  
 case ALERTTAG:  
 AlertDialog.Builder builder = new AlertDialog.Builder(this);  
 builder.setMessage("Do you really want to exit?")  
 .Cancelable(false)  
 .PositiveButton("Yes",  
 new DialogInterface.OnClickListener() {  
 public void onClick(DialogInterface dialog, int id) {  
 dialog.cancel();  
 showDialog(PROGRESSTAG);  
 }  
 })  
 //
```

//continued

onCreateDialog() (cont.)

```
.setNegativeButton("No",new DialogInterface.OnClickListener() {  
 public void onClick(DialogInterface dialog, int id) {  
 dialog.cancel();}  
});
```

Process Dialog

onCreateDialog()

```
protected Dialog onCreateDialog(int id, Bundle args) {  
 switch (id) {  
 ...  
 case PROGRESSTAG:  
 shutdownButton.setEnabled(false);  
 final ProgressDialog dialog = new ProgressDialog(this);  
 dialog.setMessage("Activity Shutting Down.");
```

onCreateDialog() (cont.)

```
...
new Thread(new Runnable() {
 public void run() {
 try { Thread.sleep(5000); } catch ...
 dialog.dismiss();
 AlertDialogExample.this.finish();
 }
}).start();
return dialog
...
}
```

Lab Assignment

Source Code Examples

- FormWidgetRadioGroup
- FormWidgetsButton
- FormWidgetsCheckBox
- FormWidgetsRatingBar
- FormWidgetsSpinner
- FormWidgetsToggleButton
- ListLayoutExample
- GridLayoutExample
- TabLayoutExample
- HelloAndroidWithMenus
- AlertDialogExample