第四章 UI布局

北京邮电大学 计算机学院 刘伟 w.liu@foxmail.com

本章重点

- 布局的创建
- 布局的类型
- 常用控件
- 常见对话框

4.1 布局的创建

■ 4.1.1 关于布局

4.1 布局的创建

■ 4.1.1 关于布局

■ 在Android程序中界面是通过布局文件设定的,在每个应用程序 创建时会默认包含一个主界面布局,该布局位于res/layout目录中。

实际开发中每个应用程序都包含多个界面,而程序默认提供的一个主界面布局无法满足需求,因此经常会在程序中添加多个布局。

4.1 布局的创建

■ 4.1.2 步骤

■ 4.1.1 线性布局

线性布局(LinearLayout)主要以水平或垂直方式来显示界面中的控件。
 当控件水平排列时,显示顺序依次为从左到右,当控件垂直排列时,显示顺序依次为从上到下。

orientation属性

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android: orientation ="vertical">
```

</LinearLayout>

■ 4.1.1 线性布局-注意事项

- 当控件水平排列时,控件属性layout_width只能设置为wrap_content(包裹内容让当前控件根据控件内容大小自动伸缩),否则其余控件会被挤出屏幕右侧不显示。同理,如果控件垂直排列也会出现同样情况。
- 当控件水平排列时,如果控件未占满一行,会留有空白区域,这样既不美观又浪费空间。 此时,可以利用layout_weight属性解决这个问题,该属性被称为权重,通过比例调整布局中所有控件的大小。

<Button

android:layout_width="0dp"

android:layout_height="wrap_content"

android: layout_weight ="2"/>

注意: 当控件使用权重属性时, 布局宽度属性值通常设置为0。

■ 4.2.2 相对布局

■ 相对布局(RelativeLayout)是通过相对定位的方式指定控件位置,即以其它控件或父容器为参照物,摆放控件位置。

在设计相对布局时要遵循控件之间的依赖关系,后放入控件的 位置依赖于先放入的控件。

■ 4.2.2 相对布局

<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>

android:layout_width="match_parent" android:layout_height="match_parent" android:paddingBottom="20dp">

</RelativeLayout>

■ 4.2.2 相对布局-控件位置属性

控件属性	功能描述
android:layout_centerInParent	设置当前控件位于父布局的中央位置
android:layout_centerVertical	设置当前控件位于父布局的垂直居中位置
android:layout_centerHorizontal	设置当前控件位于父控件的水平居中位置
android:layout_above	设置当前控件位于某控件上方
android:layout_below	设置当前控件位于某控件下方
android:layout_toLeftOf	设置当前控件位于某控件左侧
android:layout_alignParentTop	设置当前控件停靠于布局顶端
android:layout_alignParentLeft	设置当前控件停靠于布局左侧
android:layout_alignParentRight	设置当前控件停靠于布局右侧
android:layout_alignParentBottom	设置当前控件停靠于布局底端
android:layout_alignTop	设置当前控件的上边界与某控件的上边界对齐
android:layout_alignBottom	设置当前控件的下边界与某控件的下边界对齐
android:layout_alignLeft	设置当前控件的左边界与某控件的左边界对齐
android:layout_alignRight	设置当前控件的右边界与某控件的右边界对齐

■ 4.2.2 相对布局-控件位置属性

控件属性	功能描述
android:layout_marginTop	设置当前控件上边界与某控件的距离
android:layout_marginBottom	设置当前控件底边界与某控件的距离
android:layout_marginLeft	设置当前控件左边界与某控件的距离
android:layout_marginRight	设置当前控件右边界与某控件的距离

■ 4.2.2 相对布局-控件内边距属性

控件属性	功能描述
android:paddingTop	设置布局顶部内边距的距离
android:paddingBottom	设置布局底部内边距的距离
android:paddingLeft	设置布局左边内边距的距离
android:paddingRight	设置布局右边内边距的距离
android:padding	设置布局四周内边距的距离

■ 4.2.2 相对布局-常用单位

- 为了让程序拥有更好的屏幕适配能力,在指定控件和布局宽高时应尽量避免将控件宽高设置为固定值。但特殊情况下,需要使用指定宽高值时,可以选择使用以下四种单位:
 - px:像素 , 即在屏幕中可以显示最小元素单位。
 - pt:磅数,一磅等于1/72英寸,一般pt会作为字体的单位来显示。
 - dp:基于屏幕密度的抽象单位。不同设备有不同的显示效果,根据设备分辨率的不同来确定控件的尺寸。
 - sp:可伸缩像素,采用与dp相同的设计理念,推荐设置文字大小时使用。

■ 4.2.3 帧布局

- 帧布局(FrameLayout)为每个加入其中的控件创建一个空白区域(称为一帧,每个控件占据一帧)。
- 所有控件都默认显示在屏幕左上角,按照先后放入的顺序重叠摆放。帧布局的大小由内部最大控件的决定。

■ 4.2.3 帧布局

<FrameLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>

android:layout_width="match_parent"
android:layout_height="match_parent"
android:foreground="@mipmap/ic_launcher"
android:foregroundGravity="left" >

</FrameLayout>

■ 4.2.4 表格布局

- 表格布局(TableLayout)是以表格形式排列控件的,通过行和列将界面划分为多个单元格,每个单元格都可以添加控件。
- 表格布局需要和TableRow配合使用,每一行都由TableRow对象组成,因此TableRow的数量决定表格的行数。而表格的列数是由包含最多控件的TableRow决定的,例如第1个TableRow有两个控件,第2个TableRow有三个控件,则表格列数为3。

■ 4.2.4 表格布局

```
<TableLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  android:layout width="wrap content"
  android:layout height="wrap content"
  android:stretchColumns="2">
  <TableRow>
 <Button
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout column="0"
 android:text="按钮1"/>
  </TableRow>
</TableLayout>
```


■ 4.2.4 表格布局-属性

表格布局属性

布局属性	功能描述
android:stretchColumns	设置该列被拉伸
android:shrinkColumns	设置该列被收缩
android:collapseColumns	设置该列被隐藏

表格布局控件属性

控件属性	功能描述
android:layout_column	设置该单元显示位置
android:layout_span	设置该单元格占据几行,默认为1行

■ 4.2.5 绝对布局

□ 绝对布局(AbsoluteLayout)是通过指定x、y坐标来控制每一个控件位置的。

```
<AbsoluteLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="match parent">
  <Button
 android:layout width="wrap content"
 android:layout height="wrap content"
 设置x坐标
 android:layout x="50dp"
 设置y坐标
 android:layout y="50dp"
 android:text="按钮1"/>
</AbsoluteLayout>
```

■ 控件的分类

4.3.1 TextView

TextView是用于显示文字(字符串)的控件,可在代码中通过设置属性改变文字的大小、颜色、样式等功能。

```
<TextView
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="Hello World!"
 android:textColor="#000000"
 android:textSize="25sp"
 android:gravity="center"
 />
```

■ 4.3.1 TextView属性

- 1、android:autoLink设置是否当文本为URL链接/email/电话号码/map时,文本显示为可点击的链接。可选值 (none/web/email/phone/map/all)
- 2、android:autoText如果设置,将自动执行输入值的拼写纠正。此处无效果,在显示输入法并输入的时候起作用。
- 3、android:bufferType指定getText()方式取得的文本类别。选项editable 类似于StringBuilder可追加字符
- 也就是说getText后可调用append方法设置文本内容。spannable 则可在给定的字符区域使用样式,参见这里1、这里2。
- 4、android:capitalize设置英文字母大写类型。此处无效果,需要弹出输入法才能看得到,参见EditView此属性说明。
- 5、android:cursorVisible设定光标为显示/隐藏,默认显示。
- 6、android:digits设置允许输入哪些字符。如"1234567890.+-*/%()"
- 7、android:drawableBottom在text的下方输出一个drawable,如图片。如果指定一个颜色的话会把text的背景设为该颜色,并且同时和background使用时覆盖后者。
- 8、android: drawableLeft在text的左边输出一个drawable,如图片。
- 9、android:drawablePadding设置text与drawable(图片)的间隔,与drawableLeft、drawableRight、drawableTop、drawableBottom一起使用,可设置为负数,单独使用没有效果。
- 10、android:drawableRight在text的右边输出一个drawable。
- 11、android:drawableTop在text的正上方输出一个drawable。
- 12、android:editable设置是否可编辑。
- 13、android:editorExtras设置文本的额外的输入数据。
- 14、android:ellipsize设置当文字过长时,该控件该如何显示。有如下值设置: "start"—?省略号显示在开头;"end"——省略号显示在结尾;"middle"——省略号显示在中间;
- "marquee" ——以跑马灯的方式显示(动画横向移动)

■ 4.3.1 TextView属性

- 15、android: freezesText设置保存文本的内容以及光标的位置。
- 16、android: gravity设置文本位置,如设置成"center",文本将居中显示。
- 17、android:hintText为空时显示的文字提示信息,可通过textColorHint设置提示信息的颜色。此属性在EditView中使用,但是这里也可以用。
- 18、android: imeOptions附加功能,设置右下角IME动作与编辑框相关的动作,如actionDone右下角将显示一个"完成",而不设置默认是一个回车符号。这个在EditView中再详细说明,此处无用。
- 19、android:imeActionId设置IME动作ID。
- 20、android:imeActionLabel设置IME动作标签。
- 21、android: includeFontPadding设置文本是否包含顶部和底部额外空白,默认为true。
- 22、android: inputMethod为文本指定输入法,需要完全限定名(完整的包名)。例如:
- com. google. android. inputmethod. pinyin, 但是这里报错找不到。
- 23、android:inputType设置文本的类型,用于帮助输入法显示合适的键盘类型。在EditView中再详细说明, 这里无效果。
- 24、android: linksClickable设置链接是否点击连接,即使设置了autoLink。
- 25、android:marqueeRepeatLimit在ellipsize指定marquee的情况下,设置重复滚动的次数,当设置为marquee forever时表示无限次。
- 26、android: ems设置TextView的宽度为N个字符的宽度。这里测试为一个汉字字符宽度
- 27、android: maxEms设置TextView的宽度为最长为N个字符的宽度。与ems同时使用时覆盖ems选项。
- 28、android:minEms设置TextView的宽度为最短为N个字符的宽度。与ems同时使用时覆盖ems选项。
- 29、android: maxLength限制显示的文本长度,超出部分不显示。
- 30、android: lines设置文本的行数,设置两行就显示两行,即使第二行没有数据。
- 31、android:maxLines设置文本的最大显示行数,与width或者layout_width结合使用,超出部分自动换行,超出行数将不显示。

■ 4.3.1 TextView属性

- 32、android:minLines设置文本的最小行数,与lines类似。
- 33、android:lineSpacingExtra设置行间距。
- 34、android:lineSpacingMultiplier设置行间距的倍数。如"1.2"
- 35、android:numeric如果被设置,该TextView有一个数字输入法。此处无用,设置后唯一效果是TextView有点击效果,此属性在EdtiView将详细说明。
- 36、android:password以小点". "显示文本
- 37、android:phoneNumber设置为电话号码的输入方式。
- 38、android:privateImeOptions设置输入法选项,此处无用,在EditText将进一步讨论。
- 39、android: scrollHorizontally设置文本超出TextView的宽度的情况下,是否出现横拉条。
- 40、android: selectAllOnFocus如果文本是可选择的,让他获取焦点而不是将光标移动为文本的开始位置或者末尾位置。TextView中设置后无效果。
- 41、android: shadowColor指定文本阴影的颜色,需要与shadowRadius一起使用。
- 42、android: shadowDx设置阴影横向坐标开始位置。
- 43、android: shadowDy设置阴影纵向坐标开始位置。
- 44、android: shadowRadius设置阴影的半径。设置为0.1就变成字体的颜色了,一般设置为3.0的效果比较好。
- 45、android: singleLine设置单行显示。如果和layout_width一起使用,当文本不能全部显示时,后面用"…"来表示。如android: text="test singleLine"
- android: singleLine="true" android: layout_width="20dp"将只显示"t…"。如果不设置singleLine或者设置为false,文本将自动换行
- 46、android:text设置显示文本.

■ 4.3.1 TextView属性

47、android:textAppearance设置文字外观。如 "?android:attr/textAppearanceLargeInverse" 这里引用的是系统自带的一个外观,?表示系统是否有这种外观,否则使用默认的

外观。可设置的值如下:

1/textAppearanceSmallInverse

- 48、android:textColor设置文本颜色
- 49、android: textColorHighlight被选中文字的底色, 默认为蓝色
- 50、android: textColorHint设置提示信息文字的颜色,默认为灰色。与hint一起使用。
- 51、android:textColorLink文字链接的颜色.
- 52、android: textScaleX设置文字之间间隔,默认为1.0f。
- 53、android:textSize设置文字大小,推荐度量单位"sp",如"15sp"
- 54、android:textStyle设置字形[bold(粗体) 0, italic(斜体) 1, bolditalic(又粗又斜) 2] 可以设置一个或多个,用"|"隔开
- 55、android:typeface设置文本字体,必须是以下常量值之一: normal 0, sans 1, serif 2, monospace(等宽字体) 3]
- 56、android:height设置文本区域的高度,支持度量单位:px(像素)/dp/sp/in/mm(毫米)
- 57、android:maxHeight设置文本区域的最大高度
- 58、android:minHeight设置文本区域的最小高度
- 59、android:width设置文本区域的宽度,支持度量单位:px(像素)/dp/sp/in/mm(毫米),与layout_width的区别看这里。
- 60、android:maxWidth设置文本区域的最大宽度
- 61、android:minWidth设置文本区域的最小宽度

4.3.2 EditView

EditText继承自TextView,可以进行编辑操作,将用户信息传递给Android程序。还可以为EditText控件设置监听器,用来测试用户输入的内容是否合法。

```
<EditText
  android:layout width="match parent"
  android:layout height="wrap content"
  android:hint="请输入姓名"
  android:maxLines="2"
  android:textColor="#000000"
  android:textSize="20sp"
  android:textStyle="italic"
  />
```

4.3.3 Button

Button是按钮,是用于响应用户的一系列点击事件,使程序更加流畅和完整。

```
<Button
android:id="@+id/btn"
android:text="按钮"
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:onClick="click"
/>
```

■ 4.3.3 Button-点击事件实现方式

指定Button的onClick属性方式

• 首先在layout文件中指定onClick属性:

```
android:onClick="click"
```

• 然后在Activity中实现这个click方法

```
public void click(View v){
 Log.i("指定onClick属性方式", "button is clicked");
}
```

注意:Activity中实现的方法名称要与onClick属性设置的名称一致。

■ 4.3.3 Button-点击事件实现方式

独立类方式

• 首先为按钮设置监听器:

btn.setOnClickListener(myListener);

• 在onCreate()方法外实现接口

```
onClickListener myListener = new OnClickListener() {
 @Override
 public void onClick(View v) {
 Log.i("独立类方式", "button is clicked");
 }
}
```

■ 4.3.3 Button-点击事件实现方式

接口方式

- 首先当前Activity实现OnClickListener接口
 public class MainActivity extends Activity implements onClickListener;
- 然后实现接口方法

```
@Override
public void onClick(View v) {
 Log.i("接口方式", "button is clicked");
}
```

• 最后绑定到Button上

btn.setOnClickListener(this);

■ 4.3.3 Button-点击事件实现方式

匿名内部类方式

• 在Activity中添加匿名内部类

```
btn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Log.i("匿名内部类方式", "button is clicked");
 }
});
```

4.3.4 RadioButton

- RadioButton为单选按钮,它需要与RadioGroup配合使用,提供两个或多个互斥的选项集。
- RadioGroup是单选组合框,可容纳多个RadioButton,并把它们组合在一起,实现单选状态。

4.3.4 RadioButton

```
< Radio Group
 android:layout width="match parent"
 android:layout height="wrap content"
 控制RadioButton按钮的排列方向
 android:orientation="vertical">
 < Radio Button
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="男 "/>
 < Radio Button
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="女 "/>
</RadioGroup>
```

■ 4.3.4 RadioButton-设置监听事件

利用setOnCheckedChangeListener()监听RadioGroup控件状态,通过if语句判断被选中RadioButton的id。

```
radioGroup.setOnCheckedChangeListener(new
 RadioGroup.OnCheckedChangeListener() {
  @Override
  public void onCheckedChanged(RadioGroup group, int checkedId) {
 if (checkedId == R.id.rbtn) {
 textView.setText("您的性别是:男");
 } else {
 textView.setText("您的性别是:女");
});
```


4.3.5 ImageView

ImageView是视图控件,它继承自View,其功能是在屏幕中显示图像。ImageView类可以从各种来源加载图像(如资源库或网络),并提供缩放、裁剪、着色(渲染)等功能。

```
<ImageView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:background="@drawable/bg" />
<ImageView
 android:layout_width="100dp"
 android:layout_height="100dp"
 android:src="@android:drawable/sym_def_app_icon"/>
```

■ 常见对话框分类

- □ 对话框也是程序与用户交互的一种方式,通常用于显示当前程序提示信息以及相关说明,以小窗口形式展现。
- □ 常见对话框有以下几种:

■ 4.4.1 普通对话框

普通对话框(Dialog)一般只会显示提示信息,并具有确定和取消按钮。

```
AlertDialog dialog;
dialog = new AlertDialog.Builder(this)
 .setTitle("Dialog对话框")
 .setMessage("是否确定退出?")
 .setIcon(R.mipmap.ic launcher)
 .setPositiveButton("确定", null)
 .setNegativeButton("取消", null)
 .create();
dialog.show();
```

■ 4.4.2 单选对话框

单选对话框和RadioButton作用类似,只能选择一个选项,它是通过AlertDialog对象调用setSingleChoiceItems()方法创建的。

```
new AlertDialog.Builder(this)
 .setTitle("请选择性别")
 .setIcon(R.mipmap.ic launcher)
 .setSingleChoiceItems(new String[]{"男", "女"}, 0,
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int which) {
 })
 .setPositiveButton("确定", null)
 .show();
```

■ 4.4.3 多选对话框

多选对话框通常在需要勾选多种选项时使用,例如添加兴趣爱好、喜爱的电影等。创建多选对话框与创建单选对话框类似,调用 setMultiChoiceItems()方法就可实现。

```
new AlertDialog.Builder(this)
.setTitle("请添加兴趣爱好!")
.setIcon(R.mipmap.ic_launcher)
.setMultiChoiceItems(new String[]{"旅游", "美食", "汽车", "宠物"},
null,
null)
.setPositiveButton("确定", null)
.show();
```

■ 4.4.4 进度条对话框

进度条对话框一般在应用程序实现耗时操作时使用。Android中提供了两种进度条样式,圆形进度条和水平进度条。

```
ProgressDialog prodialog;
prodialog = new ProgressDialog(this);
prodialog.setTitle("进度条对话框");
prodialog.setIcon(R.mipmap.ic_launcher);
prodialog.setMessage("正在下载请等候...");
prodialog.setProgressStyle(ProgressDialog.STYLE_HORIZONTAL);
prodialog.show();
```

■ 4.4.5 消息对话框

消息对话框(Toast)是轻量级信息提醒机制,显示在应用程序界面的最上层,一段时间后自动消失不会打断当前操作,也不获得焦点。

Toast.makeText (this, "Hello, Toast", Toast.LENGTH_SHORT).show();

■ 4.4.6 自定义对话框

- 为了提高用户体验,达到更理想的效果,可根据需求自定义对话框样式。具体创建步骤如下:
 - 创建布局
 - 创建一个自定义对话框的布局文件(my_dialog.xml),布局中需要设定对话框的标题、对话框内容以及确定和取消按钮。
 - 创建自定义对话框
 - 创建一个类MyDialog继承自Dialog类,主要用于初始化自定义对话框中的控件以及响应按 钮的点击事件。
 - 使用自定义对话框
 - 在MainActivity中,调用MyDialog的构造方法将自定义对话框显示出来

■ 4.3.6 实战演练——QQ登录界面

力能描述: 搭建QQ登录界面UI。

技术要点: 使用前几节学习的布局和控件搭建。

① 导入图片资源

② 思考界面结构

实现步骤: ③ 布局文件中编写界面代码

案例代码(详见教材P23—P25)

