Layouts/Widgets in Android

GUI widgets and their placement in Activity,
View Hierarchy

Layouts

- A layout defines the visual structure for a user interface
- You can declare a layout in two ways
 - Declaring UI elements in XML layout file
 - Instantiate layout elements at runtime (in Java code)
 - And adding them to proper ViewGroups (layouts)

Layout in XML

```
<?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/text"
 android: layout width="wrap content"
 android: layout height="wrap content"
 android:text="Hello, I am a TextView" />
 <Button android:id="@+id/button"
 android: layout width="wrap content"
 android: layout height="wrap content"
 android:text="Hello, I am a Button" />
</LinearLayout>
```

Loading the XML Layout

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main_layout);
}
```

Layout/View attributes: ID

- Any view object may have an integer ID
 - Which we can use to access it during program execution
- Defining a new ID
 - android:id="@+id/my_button"
- Referencing a resource by ID:
 - android:text="@id/hello_text" (without namespace)
 - android:text="@android:id/empty" (using a namespaces)
- Define a view/widget & assign an ID:


```
<Button android:id="@+id/my_button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/my_button_text"/>
```

• Access to a view object reference in Java Code:

```
Button myButton = (Button) findViewById(R.id.my_button);
```

Layout Parameters

- XML layout attributes that have names like layout_xxx
- View hierarchy with layout parameters:

https://developer.android.com/guide/topics/ui/notifiers/toasts.html

Layout Geometry

- Position: each view corresponds to a rectangular area
 - getLeft(), getTop()
 - getWidth(), getHeight()
 - getRight() => getLeft() + getWidth()
 - getBottom() => getTop() + getHeight()
- Size
 - Size = Width x Height,
- Two kind of sizes:
 - Measured Size
 - getMesuredWidth(), getMeasuredHeight()
 - The size that a View object **wants to be**
 - Drawing Size
 - getWidth(), getHeight()
 - The actual size of View object on screen after doing the layout process

Layout Geometry

- Padding & Margin
 - Views just have Padding
 - ViewGroups have Margin and Padding
- View Padding:
 - setPadding(int, int, int, int)
 - getPaddingLeft()
 - getPaddingTop()
 - getPaddingRight()
 - getPaddingBottom()

Common Layouts

Linear Layout

A layout that organizes its children into a single horizontal or vertical row. It creates a scrollbar if the length of the window exceeds the length of the screen.

Relative Layout

Enables you to specify the location of child objects relative to each other (child A to the left of child B) or to the parent (aligned to the top of the parent).

Web View

Displays web pages.

Common Layouts (Adapter-based)

- Layouts with a Data Adapter (**Adapter-based Views**)
- You can populated Adapter-based views using a Data Adapter
- These views/layouts inherit from an abstract AdapterView

Slides By Alireza Kaze

Data Adapter

- An object which provides data to a View via some data source
 - It also does the proper data fields projection/conversion prior to feeding the data to the connected view
- Example Data Sources:
 - An existing Array or ArrayList in the program
 - Data obtained from a Database query
 - Result Set
 - Cursor
 - Data obtained from a DataProvider (just in Android)
 - Cursor

Filling a view with ArrayAdapter

Defining the data adapter

The arguments for this constructor are:

- Your app Context
- The layout that contains a TextView for each string in the array.
- The string array

Using it

```
ListView listView = (ListView) findViewById(R.id.listview);
listView.setAdapter(adapter);
```

Filling a view with Data Cursor

• Defining the data adapter and using it

When you instantiate the SimpleCursorAdapter, pass the layout to use for each result, the Cursor containing the results, and these two arrays:

Handling Click Events on Adapterbased Views

```
// Create a message handling object as an anonymous class.
private OnItemClickListener mMessageClickedHandler = new OnItemClickListener() {
 public void onItemClick(AdapterView parent, View v, int position, long id) {
 // Do something in response to the click
 }
};
listView.setOnItemClickListener(mMessageClickedHandler);
```


Input/Control/Widget Views

- Used for data entry/show from/to user
 - Button
 - TextEdit
 - Checkbox
 - RadioButton
 - ToggleButton
 - Spinner
 - Picker
 - ProgressBar
 - SeekBar
 - RatingBar

- Ab Plain TextView
- Ab Large Text
- Ab Medium Text
- Ab Small Text
- ok Button
- ok Small Button
- RadioButton
- CheckBox
- Switch
- ToggleButton
- ImageButton
- 🌉 ImageView
- ProgressBar (Large)
- ProgressBar (Normal)
- ProgressBar (Small)
- ProgressBar (Horizontal)
- SeekBar
- 🌸 RatingBar
- 📹 Spinner

Toasts

- Messages that appear on screen
 - In a small box
 - For a transitional time
 - Short or Long


```
Context context = getApplicationContext();
CharSequence text = "Hello toast!";
int duration = Toast.LENGTH_SHORT;

Toast toast = Toast.makeText(context, text, duration);
toast.show();
```

```
Toast.makeText(context, text, duration).show();
```

Toasts with custom layout

• First design a layout:

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:id="@+id/toast layout root"
 android:orientation="horizontal"
 android: layout width="fill parent"
 android: layout height="fill parent"
 android:padding="8dp"
 android:background="#DAAA"
 <ImageView android:src="@drawable/droid"</p>
 android: layout width="wrap content"
 android: layout height="wrap content"
 android: layout marginRight="8dp"
 <TextView android:id="@+id/text"
 android: layout width="wrap content"
 android: layout height="wrap content"
 android:textColor="#FFF"
Slides By Alire </LinearLayout>
```

Toasts with custom layout ...

• Now use it as your Toast custom layout:

```
LayoutInflater inflater = getLayoutInflater();
View layout = inflater.inflate(R.layout.custom toast,
 (ViewGroup) findViewById(R.id.toast layout root));
TextView text = (TextView) layout.findViewById(R.id.text);
text.setText("This is a custom toast");
Toast toast = new Toast(getApplicationContext());
toast.setGravity(Gravity.CENTER VERTICAL, 0, 0);
toast.setDuration(Toast.LENGTH LONG);
toast.setView(layout);
toast.show();
```