Android Development vol. 3

Tomáš Kypta

@TomasKypta

Agenda

- Dialogs
- Material Design
- UX Design Patterns
- Dependency Injection
- Useful Android Libraries

Database

Database

- SQLiteDatabase
- SQLiteOpenHelper
- can be used with/without content provider

Exercise

1. Check the code of the DB access.

- handled via DialogFragment
- styling problems

Hello World

Hello World

OK

- android-styled-dialogs
 - https://github.com/avast/android-styled-dialogs

- implement listener in activity/fragment to receive callback
 - ISimpleDialogListener
 - IPositiveButtonDialogListener
 - INegativeButtonDialogListener
 - INeutralButtonDialogListener

Exercise

- 2. Display alert dialog when we click on an account item.
- 3. Check the code of add dialog.

Android Design Evolution

long time ago ...

Android Design Evolution

Holo

Design

Q Primary ≡ 15m Richard, Alex, me 4 Photography classes I really would love to get some photo... Jean-Marc Denis 2h Business trip Hi, I made a reservation for the hotel. 6h Jason, John, me 5 Have you seen this TV show? I know you guys have read the book... Clarence, Tim, Andy, Richard 4 Apartment hunting in SF I know you have been looking for pla... 18h Andy, Tim, me 3 Amazing books Yes, you can get it! I just finished rea. 14 Xander Pollock Cool new application! It was released yesterday and there...

Material Design

Fitz and The Tantrums

- tangible surfaces and edges
 - shadows
 - elevation
- motion

- themes since API level 21
 - @android:style/Theme.Material (dark version)
 - @android:style/Theme.Material.Light (light version)
 - @android:style/Theme.Material.Light.DarkActionBar
 - •

- compatibility themes
 - @style/Theme.AppCompat (dark version)
 - @style/Theme.AppCompat.Light (light version)
 - @style/Theme.AppCompat.Light.DarkActionBar

•

- three color hues from the primary palette
- one accent color from the secondary palette

Primary — Indigo		Accent - Pink
500	#3F51B5	A200
100	#C5CAE9	Fallback
500	#3F51B5	A100
700	#303F9F	A400

#FF80AB

 http://www.google.com/ design/spec/style/color.html

The Color Palette

- generalization of action bar
- main Android navigation element

• AppCompatActivity

```
compile 'com.android.support:appcompat-v7:22.0.0'
```


- inherit styles from Theme.AppCompat
- for inflating views for action bar use getSupportActionBar().getThemedContext()

```
<android.support.v7.widget.Toolbar
android:id="@+id/my_toolbar"
android:layout_height="wrap_content"
android:layout_width="match_parent"
android:minHeight="?attr/actionBarSize"
android:background="?attr/colorPrimary" />
```

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);


 Toolbar toolbar = (Toolbar)
 findViewById(R.id.my_toolbar);
 setSupportActionBar(toolbar);
}
```

- standalone mode
- setSupportActionBar(toolbar);

showing information inside cards with consistent look

compile 'com.android.support:cardview-v7:22.0.0'


```
<android.support.v7.widget.CardView
 xmlns:card_view="http://schemas.android.com/apk/res-auto"
 android:id="@+id/card_view"
 android:layout_gravity="center"
 android:layout_width="200dp"
 android:layout_height="200dp"
 card_view:cardCornerRadius="16dp">
```

•••

</android.support.v7.widget.CardView>

Hello World

Lorem ipsum dolor sit amet ...

Elevation

Elevation

Elevation

```
android:elevation="4dp"
```

view.setElevation(elevation);

Transition

Transition Animation

- since API level 21
- in styles.xml

```
<item name="android:windowEnterTransition">
 @android:transition/explode</item>
<item name="android:windowExitTransition">
 @android:transition/explode</item>
```


Transition

Transition

Shared Element Transition

- enable window content transitions
- transition for shared element
- define shared element with android: transitionName
 - in both layouts
- ActivityOptions.makeSceneTransitionAnimation()

Shared Element Transition

- RippleDrawable
- set as view background


```
<ripple android:color="#ffff0000"
 xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:drawable="@android:color/white" />
</ripple>
```

Dynamic color

- materials raise up to meet your finger
- android:stateListAnimator="@anim/raise"

... and ripple

NEW BUTTON

```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:state_enabled="true" android:state_pressed="true">
 <objectAnimator</pre>
 android:duration="@android:integer/config_shortAnimTime"
 android:propertyName="translationZ"
 android:valueTo="10dp"
 android:valueType="floatType" />
 </item>
 <item>
 <objectAnimator</pre>
 android:duration="@android:integer/config_shortAnimTime"
 android:propertyName="translationZ"
 android:valueTo="0dp"
 android:valueType="floatType" />
 </item>
</selector>
```

```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:state_enabled="true" android:state_pressed="true">
 <objectAnimator</pre>
 android:duration="@android:integer/config_shortAnimTime"
 android:propertyName="translationZ"
 android:valueTo="10dp"
 android:valueType="floatType" />
 </item>
 <item>
 <objectAnimator</pre>
 android:duration="@android:integer/config_shortAnimTime"
 android:propertyName="translationZ"
 android:valueTo="0dp"
 android:valueType="floatType" />
 </item>
</selector>
```

```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:state_enabled="true" android:state_pressed="true">
 <objectAnimator</pre>
 android:duration="@android:integer/config_shortAnimTime"
 android:propertyName="translationZ"
 android:valueTo="10dp"
 android:valueType="floatType" />
 </item>
 <item>
 <objectAnimator</pre>
 android:duration="@android:integer/config_shortAnimTime"
 android:propertyName="translationZ"
 android:valueTo="0dp"
 android:valueType="floatType" />
 </item>
</selector>
```

Floating Action Button

Exercise

4. Check the code of FAB in project.

UX Design Patterns

Pull-to-Refresh

Pull-to-Refresh

```
<?xml version="1.0" encoding="utf-8"?>
<android.support.v4.widget.SwipeRefreshLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/swipeContainer"
 android:layout_width="match_parent">

 <ListView android:id="@+id/lvItems"
 android:layout_width="match_parent"
 android:layout_width="match_parent"
 android:layout_width="wrap_content"
 android:layout_alignParentLeft="true"
 android:layout_alignParentTop="true" />

</android.support.v4.widget.SwipeRefreshLayout>
```

Pull-to-Refresh

Pull-to-Refresh

Hello World

Exercise

5. Add Pull-to-Refresh for account list.

Swipe-to-dismiss

Swipe-to-dismiss

dismiss list item by swiping left or right

Swipe-to-dismiss with Undo

- Toast-like message
- they provide action

```
Snackbar snackbar = Snackbar.make(
 coordinatorLayout,
 "This is a Snackbar",
 Snackbar.LENGTH_LONG);
```

```
Snackbar snackbar = Snackbar
 .make(coordinatorLayout,
 "Message was deleted",
 Snackbar.LENGTH LONG)
 .setAction("UNDO",
 new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 // do something
 });
snackbar.show();
```

Exercise

6. Show a snackbar when we display account detail.

Software Design Patterns

Dependency Injection

• via Context

Object context.getSystemService(String)

```
public class MyApplication extends Application {
 private MyManager mMyManager;
 @Override
 public Object getSystemService(String name) {
 if (MyManager.class.getName().equals(name)) {
 if (mMyManager == null) {
 mMyManager = new MyManager();
 return mMyManager;
 return super.getSystemService(name);
```

```
public class MyApplication extends Application {
 private MyManager mMyManager;
 @Override
 public Object getSystemService(String name) {
 if (MyManager.class.getName().equals(name)) {
 if (mMyManager == null) {
 mMyManager = new MyManager();
 return mMyManager;
 return super.getSystemService(name);
```

```
public class MyApplication extends Application {
 private MyManager mMyManager;
 @Override
 public Object getSystemService(String name) {
 if (MyManager.class.getName().equals(name)) {
 if (mMyManager == null) {
 mMyManager = new MyManager();
 return mMyManager;
 return super.getSystemService(name);
```

```
MyManager myManager = (MyManager) context
 .getApplicationContext()
 .getSystemService(MyManager.class.getName());
```

- always use application context
- can't be used in libraries
 - you usually don't control the application object

Exercise

7. Use service locator to access API.

- by Google
- evolution of Dagger 1 (by Square)
- no reflection
- generated code in compile time
- constructor and field injection

Constructor injection

```
private ProviderC mProviderC;
private ProviderD mProviderD;

@Inject
public ProviderA(ProviderC providerC, ProviderD providerD) {
 mProviderC = providerC;
 mProviderD = providerD;
}
```

Field injection

- prefer constructor injection wherever possible
 - you can test the unit in isolation
 - providing mocks is a piece of cake

- Some catches when using field injection
 - Construct the whole component
 - Implicit provisions doesn't support overrides!!

```
public class ProviderA {
 ...
 @Inject
 public ProviderA(ProviderC providerC) {
 mProviderC = providerC;
 }
}
```

- Some catches when using field injection
 - Make explicit provisions

```
@Module
public class AppModule {
 @Provides @Singleton
 ProviderB provideProvider2(ProviderC providerC) {
 return new ProviderB(providerC);
 }
 @Provides
 Provides
 ProviderD provideProvider4() {
 return new ProviderD();
 }
}
```

- Beware marking constructors with @Inject when providing explicitly
 - may create unwanted double provision

Exercise

8. Use Dagger 2 to access server API.

```
static class ViewHolder {
  TextView txtName;
  TextView txtDescription;
  public ViewHolder(View view) {
 txtName = (TextView) view.findViewById(R.id.txt_name);
 txtDesc = (TextView) view.findViewById(R.id.txt_desc);
view.setTag(holder);
ViewHolder holder = (ViewHolder) view.getTag();
```

```
static class ViewHolder {
  TextView txtName;
  TextView txtDescription;
  public ViewHolder(View view) {
 txtName = (TextView) view.findViewById(R.id.txt_name);
 txtDesc = (TextView) view.findViewById(R.id.txt_desc);
view.setTag(holder);
ViewHolder holder = (ViewHolder) view.getTag();
```

```
static class ViewHolder {
  TextView txtName;
  TextView txtDescription;
  public ViewHolder(View view) {
 txtName = (TextView) view.findViewById(R.id.txt_name);
 txtDesc = (TextView) view.findViewById(R.id.txt_desc);
view.setTag(holder);
ViewHolder holder = (ViewHolder) view.getTag();
```

Exercise

 Check code of RecyclerView.Adapter. And finish RecyclerView.Adapter for repositories in RepoFragment.

Useful Android Libraries

Event Bus

Event Bus

- no direct support
- library or custom implementation
- alternative to local broadcasts

Event Bus

• Otto (http://square.github.io/otto)

```
Bus bus = new Bus();
bus.register(this);

bus.unregister(this);

@Subscribe
public void wasLoggedOut(LogoutEvent event) {
 // do some logout action
}
```

Event Bus

```
bus.post(new LogoutEvent(LogoutEvent.LogoutType.MANUAL));

@Produce
public LogoutEvent produceLogoutEvent() {
 return new LogoutEvent(LogoutEvent.LogoutType.MANUAL);
}
```

Exercise

10. Notify AccountFragment about DB changes.

For loading images from and URL into ImageView

- Picasso
 - http://square.github.io/picasso/

```
Picasso.with(context)
 .load(URL)
 .into(imageView);
```

- Glide
 - https://github.com/bumptech/glide
- Android-Universal-Image-Loader
 - https://github.com/nostra13/Android-Universal-Image-Loader

Exercise

11.Load avatar image of an account.

Other Useful Libraries

- ButterKnife
- RxJava / RxAndroid
- Mortar

Exercise

12.Use ButterKnife in RepoFragment.

Useful Libraries - for unit testing

Thank You