

User Interaction

Input Controls

- User interaction in mobile apps typically involves tapping, typing, using gestures, or talking.
- When designing an interactive app:
 - Think about how users will use your app.
 - Minimize steps.
 - o Use UI elements that are easy to access, understand, use.
 - Follow Android's best practices.
 - Meet user's expectations.
- A button is usually a rectangle or rounded rectangle with a descriptive caption or icon in its center. A button can have text or icon or both.

With text:

<Button

android:layout_width="wrap_content" android:layout_height="wrap_content" android:text="@string/button_text"/>

With icon:

<ImageButton</pre>

android:layout_width="wrap_content" android:layout_height="wrap_content" android:src="@drawable/button_icon" />

With text and icon:

<Button

android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="@string/button_text"
android:drawableLeft="@drawable/button_icon" />

- Each button has three (3) states: normal, disabled, and pressed.
- A raised button appears lifted from the screen—the shading around it indicates that it is possible to tap or click it.
- A flat button or borderless button is a text-only button that looks flat and doesn't have a shadow.

<Button android:id="@+id/button_send"

android:layout_width="wrap_content"
android:layout height="wrap content"

android:text="@string/button_send"

android:onClick="sendMessage"

style="?android:attr/borderlessButtonStyle"/>

- Clickable images include ImageView and floating action buttons (FAB).
- An ImageView is used to display image resources. It can be turned into a button by adding the android:onClick attribute in the XML layout.
- The image for the ImageView must already be stored in app > src
 main > res > drawable folder of the project.

```
<ImageView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/icecream_circle"
 android:onClick="orderIcecream"/>
```

 A floating action button (FAB) is a circular button that appears to float above the layout.

```
<android.support.design.widget.FloatingActionButton
 android:id="@+id/fab"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="bottom|end"
 android:layout_margin="@dimen/fab_margin"
 android:src="@drawable/ic_fab_chat_button_white"/>
```

- A touch gesture occurs when a user places one or more fingers on the touchscreen, and the app interprets that pattern of touches as a particular gesture, such as a tap, touch & hold, double-tap, fling, or scroll.
- **Input controls** are interactive elements in the app's UI that accept data input.
- A text field (EditText) is used for entering and modifying text.

```
<EditText
android:id="@+id/plain_text_input"
```

05 Handout 1


```
android:layout_height="wrap_content"
android:layout_width="match_parent"
android:inputType="text"/>
```

A check box is used for selecting one or more options.

```
<CheckBox
android:id="@+id/checkbox1_chocolate"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="@string/chocolate_syrup" />
```

 A radio button restricts the user to select only one (1) option from a set.

```
<RadioGroup
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="vertical">
 <RadioButton android:id="@+id/radio_pirates"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/pirates"
 android:onClick="onRadioButtonClicked"/>
 <RadioButton android:id="@+id/radio_ninjas"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/ninjas"
 android:onClick="onRadioButtonClicked"/>
 </RadioGroup>
```

 A spinner is a drop-down menu for selecting only one (1) option. res/values/strings.xml

```
<resources>
<string-array name="language_array">
<item>English</item>
<item>Filipino</item>
<item>Spanish</item>
<item>Others</item>
</string-array>
</resources>
```

Layout:

```
<Spinner
 android:id="@+id/language_spinner"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:entries="@array/language_array" />
```

 Here is a sample statement that stores the value of the selected option in a String.

String text = mySpinner.getSelectedItem().toString();

A toggle button lets the user change a setting between two (2) states.

```
<ToggleButton
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:id="@+id/my_toggle"
androd:text="@string/turn_on_or_off"
android:onClick="onToggleClick" />
```

 A type of toggle button called switch (for Android 4.0+) provides a slider for selection.

```
<Switch
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:id="@+id/my_switch"
android:text="@string/turn_on_or_off"
android:onClick="onSwitchClick"/>
```

A **SeekBar** is dragged to the left or right to indicate a current progress level.

```
<SeekBar
android:id="@+id/seekBar1"
android:layout_width="300dp"
android:layout_height="wrap_content"
android:max="100"
android:progress="50" />
```

Here is a sample statement that stores the progress of the SeekBar in an *int* variable:

int status = mySeekBar.getProgress();

05 Handout 1

*Property of STI

student.feedback@sti.edu

Page 2 of 3

Input Events

- An event occurs when the user interacts with an input control or item in the user interface.
- An event listener is an interface in the View class that contains a single callback method. These methods will be called when the View to which the listener has been registered is triggered by user interaction with the item in the UI.
- The most common callback methods are as follows:

Method	Interface	Description
onClick()	OnClickListener	When the user either
		touches or focuses upon
		the item
onLongClick()	OnLongClickListener	When the user either
		touches or focuses upon
		the item for a second
onKey()	OnKeyListener	When the user is focused
		on the item and presses
		or releases a hardware
		key on the device
onTouch()	OnTouchListener	When the user performs
		an action qualified as a
		touch event (a press, a
		release, or any movement
		gesture on the screen)

Most input controls use onClick() and onTouch().

Sample event for CheckBox:

```
public void onCheckBoxClicked(View view) {
  boolean checked = ((CheckBox) view).isChecked();
  switch(view.getId()) {
 case R.id.checkbox1:
 if (checked)
 // Actions here
 else
 // Actions here
 break;
 case R.id.checkbox2:
 if (checked)
 // Actions here
```

```
// Actions here break; } }
```

Note: This can also work with RadioButton.

References:

DiMarzio, J. (2017). Beginning Android programming with Android Studio. Indiana: John Wiley & Sons, Inc.

Google Developers Training Team. (2018). *Android developer fundamentals (version 2)*. Retrieved from https://google-developer-training.github.io

05 Handout 1

*Property of STI

student.feedback@sti.edu

Page 3 of 3