

ITW202: Mobile Application

Unit IV: Developing for Android

Ms. Sonam Wangmo

Gyalpozhing College of Information Technology Royal University of Bhutan

May 12, 2021


Drawables

- Drawable—generic Android class used to represent any kind of graphic
- All drawables are stored in the res/drawable project folder
- Example: You apply a Drawable to an XML resource using attributes such as android:drawable and android:icon.

Using drawables

To display a Drawable, use the ImageView class to create a View. In the <ImageView> element in your XML file, define how the Drawable is displayed and where the Drawable file is located.

<ImageView

```
android:id="@+id/tiles"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:src="@drawable/birthdaycake" />
```

Using drawables

Mobile Application

To represent a drawable in your app, use the Drawable class or one of its subclasses.

```
Resources res = getResources();
```

```
Drawable drawable =
```

```
res.getDrawable(R.drawable.birthdaycake);
```


Drawable classes

- Bitmap File
- Nine-Patch File
- Layer List Drawable
- Shape Drawable
- State List Drawable
- Level List Drawable
- ...and more Custom Drawables

Image files

Mobile Application

 An image file is a generic bitmap file. Android supports image files in several formats: WebP (preferred), PNG (preferred), and JPG (acceptable). GIF and BMP formats are supported, but discouraged.

Image files

Mobile Application

• The WebP format is fully supported from Android 4.2. WebP compresses better than other formats for lossless and lossy compression, potentially resulting in images more than 25% smaller than JPEG formats.

Image files

Mobile Application

Store image files in the res/drawable folder.
 Use them with the android:src attribute for an ImageView.


Nine-patch files

- A 9-patch is a PNG image in which you define stretchable regions. Use a 9-patch as the background image for a View to make sure the View looks correct for different screen sizes and orientations.
- If you use a 9-patch image instead, the 9-patch stretches as the View stretches.

Nine-patch files

Mobile Application

 The Android standard Button is an example of a View that uses a 9-patch as its background image. The 9-patch stretches to accommodate the text or image inside the Button.

Layer list drawables

- Each layer is represented by an individual Drawable.
- The drawables that make up a single image are organized and managed in a <layer-list> element in XML.
- Within the <layer-list>, each Drawable is represented by an <item> element.


Layer list drawables

```
<layer-list xmlns:android="http://schemas.android.com/apk/res/android">
 <item>
 <bitmap android:src="@drawable/android red"</pre>
 android:gravity="center" />
 </item>
 <item android:top="10dp" android:left="10dp">
 <bitmap android:src="@drawable/android green"</pre>
 android:gravity="center" />
 </item>
 <item android:top="20dp" android:left="20dp">
 <bitmap android:src="@drawable/android blue"</pre>
 android:gravity="center" />
 </item>
</layer-list>
```

- A shape Drawable is a rectangle, oval, line, or ring that you define in XML.
- Styled with attributes such as <corners>,
 <gradient>, <padding>, <size>, <solid>
 and <stroke>

For example, this XML file creates a rectangle with rounded corners and a color gradient.

```
<shape xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:shape="rectangle">
 <corners android:radius="8dp" />
 <qradient
 android:startColor="#000000"
 android:endColor="#0000dd"
 android:angle="45"/>
 <padding android:left="7dp"</pre>
 android:top="7dp"
 android:right="7dp"
 android:bottom="7dp" />
</shape>
```

Assuming that the shape Drawable XML file is saved at res/drawable/gradient_box.xml, the following layout XML applies the shape Drawable as the background to a View:

```
<TextView

android:background="@drawable/gradient_box"

android:layout_height="wrap_content"

android:layout_width="wrap_content" />
```

The following code shows how to programmatically get the shape Drawable and use it as the background for a View, as an alternative to defining the background attribute in XML:

```
Resources res = getResources();
Drawable shape = res. getDrawable(R.drawable.gradient_box);

TextView tv = (TextView)findViewByID(R.id.textview);
tv.setBackground(shape);
```

- In Android 5.0 (API Level 21) and above, you can define vector drawables, which are images that are defined by a path.
- A vector Drawable scales without losing definition.
- Most vector drawables use SVG files, which are plain text files or compressed binary files that include two-dimensional coordinates for how the image is drawn on the screen.

- Because SVG files are text, they are more space efficient than most other image files.
- Also, you only need one file for a vector image instead of a file for each screen density, as is the case for bitmap images.

```
<vector android:height="40dp"</pre>
 android:tint="?attr/colorControlNormal"
 android:viewportHeight="24"
 android:viewportWidth="24"
 android:width="40dp"
 xmlns:android="http://schemas.android.com/apk/res/android">
 <path android:fillColor="@android:color/white"</pre>
 android:pathData="M19,13h-6v6h-2v-6H5v-2h6V5h2v6h6v2z"/>
</vector>
```

Advantages of using vector drawables as icons:

- Vector drawables can reduce your APK file size dramatically, because you don't have to include multiple versions of each icon image. You can use one vector image to scale seamlessly to any resolution.
- Users might be more likely to download an app that has smaller files and a smaller package size

Mobile Application

Disadvantages of using vector drawables as icons:

- A vector drawable can include only a limited amount of detail. Vector drawables are mostly used for less detailed icons.
- Vector drawables are not supported on devices running API level 20 or below.

To use vector drawables on devices running API level 20 or below, you have to decide between two methods of backward-compatibility:

- By default, at build time the system creates bitmap versions of your vector drawables in different resolutions. This allows the icons to run on devices that aren't able to draw vector drawables.
- The VectorDrawableCompat class in the Android Support Library allows you to support vector drawables in Android 2.1 (API level 7) and higher.


What is Image Asset Studio?

- Create icons from material icons, images, and text
- Launcher, action bar, tab, notification icons
- Generates a set of icons for generalized screen density
- Stored in /res folder
- To start Image Asset Studio
 - Right-click the res folder of your project
 - Choose New > Image Asset

Using Image Asset Studio

- Chose icon type and change name
- Choose Image, Clipart, or Text
- Click icon to chose clipart
- Inspect assets for multiple screen sizes


What is Vector Asset Studio?

- Create icons from material icons or supply your own vector drawings for API 21 and later
- Launcher, action bar, tab, notification icons
- Generates a scalable vector drawable
- Stored in res folder
- To start Image Asset Studio
 - Right-click res folder of your project
 - Choose New > Vector Asset

Using Image Asset Studio

- Choose from Material Icon library, or supply your own SVG or PSD vector drawing
- Opens Material Icon library


What is a Style?

- Collection of attributes that define the visual appearance of a View
- Reduce duplication
- Manage visual appearance of many components with one style

Defining and applying styles

A <style> element includes the following:

- A name attribute. Use the style's name when you apply the style to a View.
- An optional parent attribute.
- Any number of <item> elements as child elements of <style>. Each <item> element includes one style attribute.

Defining and applying styles

styles.xml is in res/values


Inheritance: Parent

Mobile Application

Define a parent style...

Inheritance: Define child

Define child with Codefont as parent


Themes

- A Theme is a style applied to an entire activity or even the entire application
- Themes are applied in AndroidManifest.xml
 <application
 android:theme="@style/AppTheme">

Themes

Mobile Application

What's the difference between a style and a theme?

- A style applies to a View. In XML, you apply a style using the style attribute.
- A theme applies to an Activity or an entire app, rather than to an individual View. In XML, you apply a theme using the android:theme attribute.

Applying themes

Mobile Application

To apply a theme to your app, declare it inside an <application > element inside the AndroidManifest.xml file.

android:theme="@style/AppTheme"

Applying themes

Mobile Application

To apply a theme to an Activity, declare it inside an <activity> element in the AndroidManifest.xml file.

<activity android:theme="@android:style/Theme.Dialog">

When you create a new project in Android Studio, a default theme is defined for you within the styles.xml file.

```
<style name="AppTheme" parent="Theme.AppCompat.Light.DarkActionBar">
 <!-- Customize your theme here. -->
 <item name="colorPrimary">@color/colorPrimary</item>
 <item name="colorPrimaryDark">@color/colorPrimaryDark</item>
 <item name="colorAccent">@color/colorAccent</item>
 </style>
```

- "Theme" indicates that this style is meant to be used as a theme.
- "AppCompat" indicates that this theme is supported by the v7 appcompat library.

"Light" indicates that the theme consists of light background, white by default. All the text colors in this theme are dark, to contrast with the light background. (If you wanted a dark background and light text, your theme could inherit from a theme such as Theme.AppCompat, without "Light" in the name.)

- "DarkActionBar" indicates that a dark color is used for the action bar, so any text or icons in the action bar are a light color.
- Another useful theme is Theme.AppCompat.DayNight, which enables the user to browse in a low-contrast "night mode" at night.

