Mobile Application Development

Unit- 4 Designing User interface with View

There are number of UI controls provided by Android that allow you to build the graphical user interface for your app.

Following are the commonly used UI or input controls in android applications.

TextView RadioGroup

EditText ProgressBar

AutoCompleteTextView TimePicker

Button DatePicker

ImageButton SeekBar

ToggleButton AlertDialog

CheckBox Switch

RadioButton RatingBar

The "views" are the building blocks of a U.I design and composes of almost every basic U.I element like TextViews, EditTexts, ImageViews etc. This 'view' however comes along with a few properties bundled to them. Some of the important and are often used to build up a complete meaningful screen design.

"id"

This is basically the name of the particular view and will be used to refer that particular view through out the project. It has to be unique(*multiple* views referencing to same id will confuse the compiler).

"width" and "height"

As the name of these properties suggest, these are the dimensions of that particular view. Now these dimensions can be set using hard-coded values and it will adopt to them in most layouts, but its not a very good design as the content inside them might get cropped or will have unwanted spaces. Android provides two pre-defined options to set these dimensions — "match_parent" and "wrap_content".

Setting the dimensions to "match_parent" will make them equal to those of its parent's dimensions. If there is no parent to that particular view, it merely sets to the screen's dimensions (parent of a view is the U.I element in which it is housed in). And setting it to "wrap_content" will force the view to adopt its dimensions according to its content.

Mrs. Chavan P.P.

<mark>"ma</mark>rgin"

This is the minimum distance that a view has to maintain from its neighbouring views. Since there are four sides to any view, the four margins corresponding to them are "margin_left", "margin_right", "margin_top" and "margin_bottom". If the same margin is needed to be set on all sides, it can be set directly through "margin" property.

Margins

Mrs. Chavan P.P.

"padding"

The distance between the view's outline and its content. Again similar to the "margin" property, "padding" too has "padding_left", "padding_right", "padding_top", "padding_bottom" and the common padding to all sides can be set through "padding" property.

Paddings

TextView:

A **TextView** displays text to the user and optionally allows them to edit it. A TextView is a complete text editor, however the basic class is configured to not allow editing.

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:orientation="vertical">
  <TextView
 android:id="@+id/textView1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginBottom="10dp"
 android:text="Welcome to Mobile App Development"
 android:textColor="#86AD33"
 android:textSize="20dp"
 android:textStyle="bold" />
</LinearLayout>
```

```
activity_main.xml
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.andr</p>
oid.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:layout_marginTop="10dp"
  android:orientation="vertical"
 <TextView
  android:padding="10dp">
 android:id="@+id/textView3"
  <TextView
 android:layout_width="wrap_content"
 android:id="@+id/textView1"
 android:layout_height="wrap_content"
 android:layout_width="match_parent"
 android:text=" Mobile App Development"
 android:layout_height="wrap_content"
 android:textStyle="bold"
 android:layout_marginBottom="10dp"
 android:textColor="#fff"
 android:text="Mobile App Development"
 android:textColor="#86AD33"
 android:background="#7F3AB5"
 android:layout_marginBottom="15dp"/>
 android:textSize="20dp"
 <TextView
 android:textStyle="bold" />
 android:id="@+id/textView4"
  <TextView
 android:layout_width="wrap_content"
 android:id="@+id/textView2"
 android:layout_height="wrap_content"
 android:layout_width="wrap_content"
 android:autoLink="email|web"
 android:layout_height="wrap_content"
 android:text="Contact Admin" />
 android:layout_marginBottom="15dp"
 android:textAllCaps="true" />
 </LinearLayout>
```

MainActivity.java package com.mmp.textviewexample; import android.support.v7.app.AppCompatActivity; import android.os.Bundle; import android.widget.TextView; public class MainActivity extends AppCompatActivity { @Override protected void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState); setContentView(R.layout.activity_main); TextView tv =findViewById(R.id.textView2); tv.setText("Welcome to MMP");

2. EditText:

EditText is a predefined subclass of TextView that includes rich editing capabilities. It is used to allow the user to enter or modify the text. While using **EditText** control in our android applications, we need to specify the type of data the text field can accept using **inputType** attribute.

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:orientation="vertical" >
  <EditText
 android:id="@+id/txtSub"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:hint="Subject"
 android:inputType="text"/>
</LinearLayout>
```

activity_main.xml <EditText <?xml version="1.0" encoding="utf-8"?> android:id="@+id/txtDate" LinearLayout xmlns:android="http://sche android:layout_width="wrap_content" mas.android.com/apk/res/android android:layout_width="match_parent" android:layout_height="wrap_content" android:layout_height="match_parent" android:layout_below="@+id/editText3" android:paddingLeft="40dp" android:ems="10" android:orientation="vertical" android:id= android:hint="Date" <mark>"</mark>@+id/linearlayout" > android:inputType="date" /> <EditText <EditText android:id="@+id/txtName" android:id="@+id/txtPhone" android:layout_width="wrap_content" android:layout_height="wrap_content" android:layout_width="wrap_content" android:layout_marginTop="25dp" android:layout_height="wrap_content" android:ems="10" android:ems="10" android:hint="Name" android:hint="Phone Number" android:inputType="text" android:inputType="phone" android:selectAllOnFocus="true" /> android:textColorHint="#FE8DAB"/> <EditText <Button android:id="@+id/txtPwd" android:id="@+id/btnSend" android:layout_width="wrap_content" android:layout_width="wrap_content" android:layout_height="wrap_content" android:ems="10" android:layout_height="wrap_content" android:hint="Password 0 to 9" android:text="submit" android:inputType="numberPassword android:textSize="16sp" "/> android:textStyle="normal|bold" /> <EditText <TextView android:id="@+id/txtEmai" android:layout_width="wrap_content" android:layout_width="wrap_content" android:layout_height="wrap_content" android:layout_height="wrap_content" android:ems="10" android:id="@+id/resultView" android:hint="Email" android:layout_marginTop="25dp" android:inputType="textEmailAddress" android:textSize="15dp"/>

</LinearLayout>

Mrs. Chavan P.P.

MainActivity.java

```
package com.mmp.edittextexample;
 import android.support.v7.app.AppCompatActivity;
 import android.os.Bundle;
 import android.view.View;
 import android.widget.Button;
 import android.widget.EditText;
 import android.widget.TextView;
 import org.w3c.dom.Text;
 public class MainActivity extends AppCompatActivity {
 Button btnSubmit;
 EditText name, password, email, dob, phoneno;
 TextView result:
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 name=findViewById(R.id.txtName);
 password =findViewById(R.id.txtPwd);
 email = findViewById(R.id.txtEmai);
 dob = findViewById(R.id.txtDate);
 phoneno=findViewById(R.id.txtPhone);
 btnSubmit = findViewById(R.id.btnSend);
 result = findViewById(R.id.resultView);
 btnSubmit.setOnClickListener(new View.OnClickListener() {
```

```
@Override
 public void onClick(View v) {
 if (name.getText().toString().isEmpty() || password.getText().toString().isEmpty() |
| email.getText().toString().isEmpty() || dob.getText().toString().isEmpty()
 || phoneno.getText().toString().isEmpty()) {
 result.setText("Please Fill All the Details");
 } else {
 result.setText("Name - " + name.getText().toString() + " \n" + "Password -
  + password.getText().toString()
 + " \n" + "E-Mail - " + email.getText().toString() + " \n" + "DOB - " + dob.g
etText().toString()
 + " \n" + "Contact - " + phoneno.getText().toString());
```

3. Button:

Button is a user interface control which is used to perform an action when the user click or tap on it.

Create Button in XML Layout File

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical" android:layout_width="match_parent"
 android:layout_height="match_parent">
 <Button
 android:id="@+id/addBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Add" />
 </LinearLayout>
```

activity_main.xml

<?xml version="1.0" encoding="utf-8"?>

<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context="example.javatpoint.com.sumoftwonumber.MainActivity">

<EditText

```
android:id="@+id/editText1"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_alignParentTop="true"
android:layout_centerHorizontal="true"
android:layout_marginTop="61dp"
android:ems="10"
android:inputType="number"
tools:layout_editor_absoluteX="84dp"
tools:layout_editor_absoluteY="53dp" />
```

<EditText

android:id="@+id/editText2"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_below="@+id/editText1"
android:layout_centerHorizontal="true"
android:layout_marginTop="32dp"
android:ems="10"
android:inputType="number"
tools:layout_editor_absoluteX="84dp"
tools:layout_editor_absoluteY="127dp" />

<Button

android:id="@+id/button"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_below="@+id/editText2"
android:layout_centerHorizontal="true"
android:layout_marginTop="109dp"
android:text="ADD"
tools:layout_editor_absoluteX="148dp"
tools:layout_editor_absoluteY="266dp" />

</RelativeLayout>

```
MainActivity.java
package example.javatpoint.com.sumoftwonumber;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
  private EditText edittext1, edittext2;
  private Button buttonSum;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 addListenerOnButton();
 Mrs. Chavan P.P.
```

```
public void addListenerOnButton() {
 edittext1 = (EditText) findViewById(R.id.editText1);
 edittext2 = (EditText) findViewById(R.id.editText2);
 buttonSum = (Button) findViewById(R.id.button);
 buttonSum.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 String value1=edittext1.getText().toString();
 String value2=edittext2.getText().toString();
 int a=Integer.parseInt(value1);
 int b=Integer.parseInt(value2);
 int sum=a+b;
 Toast.makeText(getApplicationContext(),String.valueOf(sum), Toast.LENGTH_LONG).show()
 });
```


3. Image Button

Image Button is a user interface control which is used to display a button with image to perform an action when user click or tap on it.

Generally, the Image button in android looks similar as regular Button and perform the actions same as regular button but only difference is for image button we will add an image instead of text.

Create ImageButton in XML Layout File

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/a
ndroid"
 android:orientation="vertical" android:layout_width="match_parent"

 android:layout_height="match_parent">
 <ImageButton
 android:id="@+id/addBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/add_icon"/>
</LinearLayout>
```

```
activity_main.xml
 <?xml version="1.0" encoding="utf-8"?>
LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="fill_parent"
  android:layout_height="fill_parent"
  android:orientation="vertical" >
  <ImageButton</pre>
 android:id="@+id/imageButton1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/android_button"/>
</LinearLayout>
```

```
MainActivity.java
package com.mkyong.android;
import android.app.Activity;
import android.os.Bundle;
import android.widget.ImageButton;
import android.widget.Toast;
import android.view.View;
import android.view.View.OnClickListener;
public class MyAndroidAppActivity extends Activity {
 ImageButton imageButton;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 addListenerOnButton();
```

```
public void addListenerOnButton() {
 imageButton = findViewById(R.id.imageButton1);
 imageButton.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View arg) {
 Toast.makeText(getApplicationContext(),
 "ImageButton is clicked!", Toast.LENGTH_SHORT).show();
 });
```


4. Toggle Button

In android, **Toggle Button** is a user interface control which is used to display ON (Checked) or OFF (Unchecked) states as a button with a light indicator.

Create ToggleButton in XML Layout File

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res
/android"
  android:layout_width="match_parent" android:layout_height="mat
ch parent">
  < Toggle Button
 android:id="@+id/toggle1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" android:layout_marginLeft="100dp"
 android:layout_marginTop="120dp"
 android:checked="true"
 android:textOff="OFF"
 android:textOn="ON"/>
</RelativeLayout>
```

```
activity main.xml
xml version="1.0" encoding="utf-8"?>
<android.support.constraint.ConstraintLayout xmlns:android="http://schemas.android.com/apk/r
es/android"
  xmlns:app="http://schemas.android.com/apk/res-auto"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  tools:context="example.javatpoint.com.togglebutton.MainActivity">
 <ToggleButton
 android:id="@+id/toggleButton"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginLeft="8dp"
 android:layout_marginTop="80dp"
 android:text="ToggleButton"
 android:textOff="Off"
 android:textOn="On"
 app:layout_constraintEnd_toStartOf="@+id/toggleButton2"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
 Mrs. Chavan P.P.
```

ToggleButton

```
android:id="@+id/toggleButton2"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_marginRight="60dp"
android:layout_marginTop="80dp"
android:text="ToggleButton"
android:textOff="Off"
android:textOn="On"
app:layout_constraintEnd_toEndOf="parent"
app:layout_constraintTop_toTopOf="parent" />
```

<Button

```
android:id="@+id/button"

android:layout_width="wrap_content"

android:layout_height="wrap_content"

android:layout_marginBottom="144dp"

android:layout_marginLeft="148dp"

android:text="Submit"

app:layout_constraintBottom_toBottomOf="parent"


app:layout_constraintStart_toStartOf="parent" />

Mrs. Chavan P.P.
```

</android.support.constraint.ConstraintLayout>

```
MainActivity.java
package example.javatpoint.com.togglebutton;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.Toast;
import android.widget.ToggleButton;
public class MainActivity extends AppCompatActivity {
  private ToggleButton toggleButton1, toggleButton2;
  private Button buttonSubmit;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 addListenerOnButtonClick();
```

```
public void addListenerOnButtonClick(){
 //Getting the ToggleButton and Button instance from the layout xml file
 toggleButton1=(ToggleButton)findViewById(R.id.toggleButton);
 toggleButton2=(ToggleButton)findViewByld(R.id.toggleButton2);
 buttonSubmit=(Button)findViewById(R.id.button);
 //Performing action on button click
 buttonSubmit.setOnClickListener(new View.OnClickListener(){
 @Override
 public void onClick(View view) {
 StringBuilder result = new StringBuilder();
 result.append("ToggleButton1:").append(toggleButton1.getText());
 result.append("\nToggleButton2:").append(toggleButton2.getText());
 //Displaying the message in toast
 Toast.makeText(getApplicationContext(), result.toString(),Toast.LENGTH_LONG).sh
ow();
 });
 Mrs. Chavan P.P.
```


5. Radio Button & Radio Button Group

In android, Radio Button is a two states button that can be either checked or unchecked and it cannot be unchecked once it is checked.

Create RadioButton in XML Layout File

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res
/android"
  android:layout_width="match_parent" android:layout_height="mat
ch_parent">
< Radio Group
  android:layout_width="match_parent"
  android:layout_height="wrap_content"
  android:orientation="vertical">
  < Radio Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Java"
 android:checked="true"/>
</RelativeLayout>
```

Activity_main.xml <?xml version="1.0" encoding="utf-8"?> <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android" xmlns:app="http://schemas.android.com/apk/res-auto" xmlns:tools="http://schemas.android.com/tools" android:layout_width="match_parent" android:layout_height="match_parent" tools:context=".MainActivity"> <TextView android:layout_width="wrap_content" android:layout_height="wrap_content" android:text="Select your Subject ?" android:textStyle="bold" android:layout_marginLeft="10dp" android:textSize="20dp"/>

<!-- add RadioGroup which contain the many RadioButton-->

```
<RadioGroup
 android:layout_marginTop="50dp"
 android:id="@+id/groupradio"
 android:layout_marginLeft="10dp"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content">
 <!-- In RadioGroup create the 1 Radio Button-->
 <!-- like this we will add some more Radio Button-->
 < Radio Button
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:id="@+id/radia_id1"
 android:text="DBMS"
 android:textSize="20dp"/>
 < Radio Button
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:id="@+id/radia id2"
 android:text="C/C++ Programing"
 android:textSize="20dp"/>
```

< Radio Button

```
android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:id="@+id/radia_id3"
android:text="Data Structure"
android:textSize="20dp"/>
```

< Radio Button

android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:id="@+id/radia_id4"
android:text="Algorithms"
android:textSize="20dp"/>
</RadioGroup>

<!-- add button For Submit the Selected item-->

```
<Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Submit"
 android:id="@+id/submit"
 android:textStyle="bold"
 android:textSize="20dp"
 android:layout_marginTop="200dp"
 android:layout_marginLeft="180dp"
 />
  <!-- add clear button for clear the selected item-->
  <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Clear"
 android:id="@+id/clear"
 android:textSize="20dp"
 android:textStyle="bold"
 android:layout_marginTop="200dp"
 android:layout_marginLeft="20dp"
 />
```

```
Activity.java
package org.geeksforgeeks.navedmalik.radiobuttons;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.RadioButton;
import android.widget.RadioGroup;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 private RadioGroup radioGroup;
  Button submit, clear;
  @Override
  protected void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 submit = findViewById(R.id.submit);
 clear = findViewById(R.id.clear);
 radioGroup = findViewById(R.id.groupradio);
 <sub>Mr</sub>adio Group.clearCheck();
```

```
radioGroup.setOnCheckedChangeListener(
 new RadioGroup
 .OnCheckedChangeListener() {
 @Override
 public void on Checked Changed (Radio Group group,
 int checkedId)
 RadioButton radioButton = group.findViewById(checkedId);
 });
 submit.setOnClickListener(new View.OnClickListener() {
 @Override
```

```
public void onClick(View v)
 int selectedId = radioGroup.getCheckedRadioButtonId();
 if (selectedId == -1) {
 Toast.makeText(MainActivity.this,"No answer has been
selected",Toast.LENGTH_SHORT).show();
 else {
 RadioButton radioButton = radioGroup.findViewById(selectedId);
 Toast.makeText(MainActivity.this,radioButton.getText(),Toast.LENGTH_SHORT).show();
 });
 clear.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v)
 radioGroup.clearCheck();
 });
 Mrs. Chavan P.P.
```


Radio Buttons

Select your Subject?

- O DBMS
- O/C++ Programing
- O Data Structure
- Algorithms

CLEAR

SUBMIT

C/C++ Programing

6. CheckBox

Checkbox is a two states button that can be either checked or unchecked.

Create CheckBox in XML Layout File

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent" android:layout_height="match_parent">
<CheckBox
 android:id="@+id/chk1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:checked="true"
 android:text="Java" /> </RelativeLayout>
```

activity_main.xml

<?xml version="1.0" encoding="utf-8"?>
<android.support.constraint.ConstraintLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"</pre>

tools:context="example.javatpoint.com.checkbox.MainActivity">

<CheckBox

```
android:id="@+id/checkBox"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_marginLeft="144dp"
android:layout_marginTop="68dp"
android:text="Pizza"
app:layout_constraintStart_toStartOf="parent"
app:layout_constraintTop_toTopOf="parent" />
```

<CheckBox

```
android:id="@+id/checkBox2"

android:layout_width="wrap_content"

android:layout_height="wrap_content"

android:layout_marginLeft="144dp"

android:layout_marginTop="28dp"

android:text="Coffee"

app:layout_constraintStart_toStartOf="parent"

app:layout_constraintTop_toBottomOf="@+id/checkBox" />
```

<CheckBox

```
android:id="@+id/checkBox3"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_marginLeft="144dp"
android:layout_marginTop="28dp"
android:text="Burger"
app:layout_constraintStart_toStartOf="parent"
app:layout_constraintTop_toBottomOf="@+id/checkBox2" />
```

<Button

android:id="@+id/button" android:layout_width="wrap_content" android:layout_height="wrap_content" android:layout_marginLeft="144dp" android:layout_marginTop="184dp" android:text="Order" app:layout_constraintStart_toStartOf="parent" app:layout_constraintTop_toBottomOf="@+id/checkBox3" /

</android.support.constraint.ConstraintLayout>

```
MainActivity.java
package example.javatpoint.com.checkbox;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.CheckBox;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
  CheckBox pizza,coffe,burger;
  Button buttonOrder;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 addListenerOnButtonClick();
  Mrs. Chavan P.P
```

public void addListenerOnButtonClick(){

//Getting instance of CheckBoxes and Button from the activty_main.xml file

pizza=findViewById(R.id.checkBox);

coffe=findViewById(R.id.checkBox2);

//Applying the Listener on the Button click buttonOrder.setOnClickListener(new View.OnClickListener(){

@Override
public void onClick(View view) {
 int totalamount=0;
 StringBuilder result=new StringBuilder();
 result.append("Selected Items:");

burger=findViewById(R.id.checkBox3);

buttonOrder=findViewById(R.id.button);

```
if(pizza.isChecked()){
 result.append("\nPizza 100Rs");
 totalamount+=100;
 if(coffe.isChecked()){
 result.append("\nCoffe 50Rs");
 totalamount+=50;
 if(burger.isChecked()){
 result.append("\nBurger 120Rs");
 totalamount+=120;
 result.append("\nTotal: "+totalamount+"Rs");
 //Displaying the message on the toast
 Toast.makeText(getApplicationContext(), result.toString(), Toast.LENGT
H_LONG).show();
 });
 Mrs. Chavan P.P.
```


7. Progress Bar

ProgressBar is a user interface control which is used to indicate the progress of an operation.

Create Android ProgressBar in XML Layout File

```
<ProgressBar
android:id="@+id/pBar3"
style="?android:attr/progressBarStyleHorizontal"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:minHeight="50dp"
android:minWidth="250dp"
android:max="100"
android:indeterminate="true"
android:progress="1" />
```

```
activity_main.xml
```

RelativeLayout xmlns:androclass="http://schemas.android.com/apk/res/android"

```
xmlns:tools="http://schemas.android.com/tools"
android:layout_width="match_parent"
android:layout_height="match_parent"
tools:context=".MainActivity" >
```

<Button

```
android:id="@+id/button1"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_alignParentTop="true"
android:layout_centerHorizontal="true"
android:layout_marginTop="116dp"
android:text="download file" />
```

</RelativeLayout>

MainActivity.java package example.javatpoint.com.progressbar; import android.app.ProgressDialog; import android.os.Handler;

import android.support.v7.app.AppCompatActivity; import android.os.Bundle; **import** android.view.View; **import** android.widget.Button; public class MainActivity extends AppCompatActivity { Button btnStartProgress; ProgressDialog progressBar; **private int** progressBarStatus = 0; private Handler progressBarHandler = new Handler(); private long fileSize = 0;

@Override

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 addListenerOnButtonClick();
  public void addListenerOnButtonClick() {
 btnStartProgress = findViewById(R.id.button);
 btnStartProgress.setOnClickListener(new View.OnClickListener(){
@Override
 public void onClick(View v) {
 // creating progress bar dialog
 progressBar = new ProgressDialog(v.getContext());
 progressBar.setCancelable(true);
 progressBar.setMessage("File downloading ...");
 progressBar.setProgressStyle(ProgressDialog.STYLE_HORIZONTAL);
 progressBar.setProgress(0);
 progressBar.setMax(100);
 progressBar.show();
 progressBarStatus = 0;
 fileSize = 0;
  Mrs. Chavan P.P.
```

new Thread(new Runnable() { public void run() { while (progressBarStatus < 100) {</pre> // performing operation progressBarStatus = doOperation(); try { Thread.sleep(1000); } catch (InterruptedException e) { e.printStackTrace(); // Updating the progress bar progressBarHandler.post(new Runnable() { public void run() { progressBar.setProgress(progressBarStatus); **})**;

```
performing operation if file is downloaded,
 if (progressBarStatus >= 100) {
 // sleeping for 1 second after operation completed
 try {
 Thread.sleep(1000);
 } catch (InterruptedException e) {
 e.printStackTrace();
 // close the progress bar dialog
 progressBar.dismiss();
 }).start();
 }//end of onClick method
 });
```

Mrs. Chavan P.P

```
// checking how much file is downloaded and updating the filesize
  public int doOperation() {
 //The range of ProgressDialog starts from 0 to 10000
 while (fileSize <= 10000) {
 fileSize++;
 if (fileSize == 1000) {
 return 10;
 } else if (fileSize == 2000) {
 return 20;
 } else if (fileSize == 3000) {
 return 30;
 } else if (fileSize == 4000) {
 return 40; // you can add more else if
 /* else {
 return 100;
 }*/
 }//end of while
 return 100;
  }//end of doOperation
```


Adapter Views

1. ListView

In android, ListView is a ViewGroup which is used to display the list of scrollable of items in multiple rows and the list items are automatically inserted to the list using an adapter.

Listview is present inside Containers. From there you can drag and drop on virtual mobile screen to create it. Alternatively you can also XML code to create it.

Adapter: To fill the data in a ListView we simply use adapters. List items are automatically inserted to a list using an Adapter that pulls the content from a source such as an arraylist, array or database.

Attributes of ListView:

- 1. id: id is used to uniquely identify a ListView.
- 2. divider: This is a drawable or color to draw between different list items.
- **3. dividerHeight:** This specify the height of the divider between list items. This could be in dp(density pixel),sp(scale independent pixel) or px(pixel).
- 4. listSelector: listSelector property is used to set the selector of the listView. It is generally orange or Sky blue color mostly but you can also define your custom color or an image as a list selector as per your design.

Adapter Views

Adapters Use in ListView:

ListView is a subclass of AdapterView and it can be populated by binding to an Adapter, which retrieves the data from an external source and creates a View that represents each data entry.

In android commonly used adapters are:

Array Adapter

Base Adapter

1.Array Adapter:

Whenever you have a list of single items which is backed by an array, you can use ArrayAdapter. For instance, list of phone contacts, countries or names. By default, ArrayAdapter expects a Layout with a single <u>TextView</u>,

2.Base Adapter:

BaseAdapter is a common base class of a general implementation of an Adapter that can be used in ListView. Base Adapter can be extended to create a custom Adapter for displaying a custom list item.

activity_main.xml <?xml version="1.0" encoding="utf-8"?> LinearLayout xmlns:android="http://schemas.android.com/apk/res/android" xmlns:tools="http://schemas.android.com/tools" android:layout_width="match_parent" android:layout_height="match_parent" android:orientation="vertical"> <ListView android:id="@+id/userlist" android:layout_width="match_parent" android:layout_height="wrap_content" > </ListView> </LinearLayout>

Mrs. Chavan P.P.

MainActivity.java package com.tutlane.listview; import android.support.v7.app.AppCompatActivity; import android.os.Bundle; import android.widget.ArrayAdapter; import android.widget.ListView; public class MainActivity extends AppCompatActivity { private ListView mListView; private ArrayAdapter aAdapter; private String[] users = { "Suresh Dasari", "Rohini Alavala", "Trishika Dasar i", "Praveen Alavala", "Madav Sai", "Hamsika Yemineni"}; @Override protected void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState); setContentView(R.layout.activity_main); mListView = (ListView) findViewById(R.id.userlist); aAdapter = new ArrayAdapter(this, android.R.layout.simple_list_item_1 , users); mListView.setAdapter(aAdapter);

Adapter Views

2. GridView

In android, **Grid View** is a **ViewGroup** which is used to display items in a two dimensional, scrollable grid and grid items are automatically inserted to the gridview layout using a list adapter.


```
activity_main.xml
<?xml version="1
```

<?xml version="1.0" encoding="utf-8"?>

<GridView xmlns:android="http://schemas.android.com/apk/res/android"</p>

android:id="@+id/gridView1"

android:numColumns="auto_fit"

android:gravity="center"

android:columnWidth="50dp"

android:stretchMode="columnWidth"

android:layout_width="fill_parent"

android:layout_height="fill_parent" >

</GridView>

```
Main Activity. java
import android.app.Activity;
import android.os.Bundle;
import android.widget.AdapterView;
import android.widget.ArrayAdapter;
import android.widget.GridView;
import android.widget.TextView;
import android.widget.Toast;
import android.view.View;
import android.widget.AdapterView.OnItemClickListener;
public class GridViewActivity extends Activity {
 GridView gridView;
 static final String[] numbers = new String[] {
 "A", "B", "C", "D", "E",
 "F", "G", "H", "I", "J",
 "K", "L", "M", "N", "O",
 "P", "Q", "R", "S", "T",
 "U", "V", "W", "X", "Y", "Z"};
```

Mrs. Chavan P.P.

@Override

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 gridView = (GridView) findViewByld(R.id.gridView1);
 ArrayAdapter<String> adapter = new ArrayAdapter<String>(this,
 android.R.layout.simple_list_item_1, numbers);
 gridView.setAdapter(adapter);
 gridView.setOnItemClickListener(new OnItemClickListener() {
 public void onItemClick(AdapterView<?> parent, View v,
 int position, long id) {
 Toast.makeText(getApplicationContext(),
 ((TextView) v).getText(), Toast.LENGTH_SHORT).show();
 });
```


Adapter Views

3. ImageView

In Android, ImageView class is used to display an image file in application.

```
activity_main.xml
<?xml version="1
```

<?xml version="1.0" encoding="utf-8"?>

<GridView xmlns:android="http://schemas.android.com/apk/res/android"</p>

android:id="@+id/gridView1"

android:numColumns="auto_fit"

android:gravity="center"

android:columnWidth="50dp"

android:stretchMode="columnWidth"

android:layout_width="fill_parent"

android:layout_height="fill_parent" >

</GridView>

```
Main Activity. java
import android.app.Activity;
import android.os.Bundle;
import android.widget.AdapterView;
import android.widget.ArrayAdapter;
import android.widget.GridView;
import android.widget.TextView;
import android.widget.Toast;
import android.view.View;
import android.widget.AdapterView.OnItemClickListener;
public class GridViewActivity extends Activity {
 GridView gridView;
 static final String[] numbers = new String[] {
 "A", "B", "C", "D", "E",
 "F", "G", "H", "I", "J",
 "K", "L", "M", "N", "O",
 "P", "Q", "R", "S", "T",
 "U", "V", "W", "X", "Y", "Z"};
```

Mrs. Chavan P.P.

@Override

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 gridView = (GridView) findViewByld(R.id.gridView1);
 ArrayAdapter<String> adapter = new ArrayAdapter<String>(this,
 android.R.layout.simple_list_item_1, numbers);
 gridView.setAdapter(adapter);
 gridView.setOnItemClickListener(new OnItemClickListener() {
 public void onItemClick(AdapterView<?> parent, View v,
 int position, long id) {
 Toast.makeText(getApplicationContext(),
 ((TextView) v).getText(), Toast.LENGTH_SHORT).show();
 });
```


