UI Element - DatePicker

- 1. Create a new Android Application Project with the following attributes:
 - a. Application Name: UIDatePicker
 - b. Icon: Calendar clipart
 - c. Activity Name: DatePickerActivity
 - d. Layout Name: main
- 2. Create the xml file:
 - a. Change the background of the screen to an image by following these steps:
 - Right-click res folder then choose New>Folder, folder name is raw.
 - 2. Drag any image(jpg or png) from your computer into the raw folder.
 - Click main.xml. Within the LinearLayout tag, type: android:background = "@raw/"
 - 4. Press ctrl+spacebar, the filename of your image should appear, then press enter.
 - b. With the XML code below, drag UI elements needed in the app:

```
<TextView
android:id="@+id/dateDisplay"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text=""
android:textColor=""
android:textSize="24sp" />

<Button
android:id="@+id/pickDate"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:background=""
android:text="Change_the_date"
android:textSize="24sp" />

android:textSize="24sp" />
```

Provide the HTML code of color PINK to TextView's textColor and color BLUE to Button's background color.

- c. Save main.xml.
- 3. Write the following java source code in DatePickerActivity:

- a. Like the TimePicker UI element, DatePicker uses the Calendar class in the utilities package of the standard edition either. To implement the Calendar class, import java.util.Calendar.
- Declare global variables to be used in various methods. The second part of the code is handling the DatePicker's event.

```
private TextView mDateDisplay;
private Button mPickDate;
private int mYear;
private int mMonth;
private int mDay;
static final int DATE_DIALOG_ID = 0;
  // the callback received when the user "sets" the date in the dialog
private DatePickerDialog.OnDateSetListener mDateSetListener =
 new DatePickerDialog.OnDateSetListener() {
 public void onDateSet(DatePicker view, int year,
 int monthOfYear, int dayOfMonth) {
 mYear = year;
 mMonth = monthOfYear;
 mDay = dayOfMonth;
 updateDisplay();
 }
 };
```

c. The onCreate() method captures View elements from the XML file, handles click events of the button, gets the current date using the Calendar class and invokes the updateDisplay() method.

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 // capture our View elements
 mDateDisplay = (TextView) findViewById(R.id.dateDisplay);
 mPickDate = (Button) findViewById(R.id.pickDate);
 // add a click listener to the button
 mPickDate.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 showDialog(DATE_DIALOG_ID);
 });
 // get the current date
 final Calendar c = Calendar.getInstance();
 mYear = c.get(Calendar. YEAR);
 mMonth = c.get(Calendar.MONTH);
 mDay = c.get(Calendar.DAY_OF_MONTH);
 // display the current date (this method is below)
 updateDisplay();
}
```

d. User-defined methods: updateDisplay() and onCreateDialog() are created to provide an accurate DatePicker. The method updateDisplay() displays the modified date in the textview; and the method onCreateDialog() displays a DatePicker in a dialog box.

```
// updates the date in the TextView
private void updateDisplay() {
 mDateDisplay.setText(
 new StringBuilder()
 // Month is 0 based so add 1
 .append(mMonth + 1).append("-")
 .append(mDay).append("-")
 .append(mYear).append(" "));
}
@Override
protected Dialog onCreateDialog(int id) {
 switch (id) {
 case DATE_DIALOG_ID:
 return new DatePickerDialog(this,
 mDateSetListener,
 mYear, mMonth, mDay);
 return null;
}
```

4. Save and run the program.

