Android Layout

Yuliana Setiowati Rizky Yuniar Hakkun

Outline

- LinearLayout
- AbsoluteLayout
- TableLayout
- RelativeLayout
- FrameLayout
- ScrollView Layout

The View Class

- The View class represents the basic for user interface components.
- View is the base class for widgets, which are used to create interactive UI components (buttons, text fields, etc.).
- The ViewGroup subclass is the base class for layouts, which are invisible containers that hold other Views (or other ViewGroups)

A brief sample of UI components

Linear Layout

A LinearLayout is a ViewGroup that will lay child View elements

vertically or horizontally.

Vertical mode

Horizontal mode

A brief sample of UI components

Table Layout

A TableLayout is a ViewGroup that will lay child View elements into rows and columns.

Relative Layout

A RelativeLayout is a ViewGroup that allows you to layout child elements in positions relative to the parent or siblings elements.

What is an XML Layout?

 An XML-based layout is a specification of the various UI components (widgets) and the relationships to each other –and to their containers –all written in XML format.

Android considers XML-based layouts to be **resources**, and as such layout files are stored in the **res/layout** directory inside your Android project.

Politeknik Elektronika Negeri Surabaya

- LinearLayout aligns all children in a single direction —vertically or horizontally depending on the android:orientation attribute.
- All children are stacked one after the other, so a
 - Vertical list will only have one child per row, no matter how wide they are, and a
 - Horizontal list will only be one row high (the height of the tallest child, plus padding).

Example 1

CIOSCUD

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  android:layout width="fill parent"
  android:layout_height="fill_parent"
xmlns:android="http://schemas.android.com/a
pk/res/android"
  >
  <TextView
 android:layout_width="105px"
 android:layout_height="wrap_content"
 android:text="@string/hello"
 />
  <Button
 android:layout_width="100px"
 android:layout_height="wrap_content" android:text="Button"
</LinearLayout>
```


• The default orientation of LinearLayout is set to horizontal.

• If you want to change its orientation to vertical, set the orientation

attribute to vertical


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


Example 2

the button is aligned to the right of its parent (which is the LinearLayout) using the layout_gravity attribute. At the same time, you use the layout_weight attribute to specify the ratio in which the Button and EditText views occupy the remaining space on the screen. The total value for the layout weight attribute must be equal to 1.

Politeknik Elektronika Negeri Suraba

Example 2 - In LinearLayout, you can apply the layout_weight and layout_gravity attributes to views contained within it

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  android:layout width="fill parent"
  android:layout height="fill parent"
  xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
  <TextView
 android:layout width="105px"
 android:layout height="wrap content"
 android:text="@string/hello"
 />
  <Button
 android:layout width="100px"
 android:layout height="wrap content"
 android:text="Button"
 android:layout gravity="right"
 android:layout weight="0.2"
 />
  <EditText
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:textSize="18sp"
 android:layout weight="0.8"
</LinearLayout>
```

CIOSCUD

TableLayout

 TableLayoutis a ViewGroup that will lay child View elements into rows and columns.

TableLayout

There are two columns and four rows in the TableLayout. The cell directly under the Password TextView is populated with an empty element. If you don't do this, the Remember Password checkbox will then appear under the

Password TextView

CIOSCUD

TableLayout

```
<?xml version="1.0" encoding="utf-8"?>
<TableLayout
 xmlns:android="http://schemas.android.
 com/apk/res/android"
 android:layout height="fill parent"
 android:layout width="fill parent"
 android:background="#000044">
  <TableRow>
 <TextView
 android:text="User Name:"
 android:width ="120px"
 />
 <EditText
 android:id="@+id/txtUserName"
 android:width="200px"/>
  </TableRow>
```

```
<TableRow>
 <TextView
 android:text="Password:"
 />
 <FditText
 android:id="@+id/txtPassword"
 android:password="true"
 </TableRow>
 <TableRow>
 <TextView />
 <CheckBox android:id="@+id/chkRememberPassword"
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:text="Remember Password"
 </TableRow>
 <TableRow>
 <Button
 android:id="@+id/buttonSignIn"
 android:text="Log In" />
 </TableRow>
</TableLayout>
```

AbsoluteLayout

The AbsoluteLayout lets you specify the exact location of its children.
 Consider the following UI defined in main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<AbsoluteLayout
  android:layout width="fill parent"
  android:layout height="fill parent"
 xmlns:android="http://schemas.android.com/apk/res/android"
  <Button
 android:layout width="188px"
 android:layout height="wrap content"
 android:text="Button"
 android:layout_x="126px"
 android:layout y="361px"
  <Button
 android:layout width="113px"
 android:layout height="wrap content"
 android:text="Button"
 android:layout_x="12px"
 android:layout y="361px"
 Button
 Button
</AbsoluteLayout>
```

the two Button views located at their specified positions using the android_layout_x and android_layout_y attributes

- The RelativeLayout lets you specify how child views are positioned relative to each other
- The following properties manage positioning of a widget respect to other widgets:
 - android:layout_above indicates that the widget should be placed above the widget referenced in the property
 - android:layout_below indicates that the widget should be placed below the widget referenced in the property
 - android:layout_toLeftOf indicates that the widget should be placed to the left of the widget referenced in the property
 - android:layout_toRightOf indicates that the widget should be placed to the right of the widget referenced in the property

For example, assigning the parameter

android:layout_toLeftOf="@+id/my_button"

to a TextView would place the TextView to the left of the View with the ID my_button

- android:layout alignTop indicates that the widget's top layout_widget s should be aligned with the top of the widget referenced in the property
- android:layout_alignBottom indicates that the widget's bottom should be aligned with the bottom of the widget referenced in the property
- android:layout_alignLeft indicates that the widget's left should be aligned with the left of the widget referenced in the property
- android:layout_alignRight indicates that the widget's right should be aligned with the right of the widget referenced in the property
- android:layout_alignBaseline indicates that the baselines of the two widgets should be aligned

Politeknik Elektronika Negeri Surabaya

Consider the following main.xml file:

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout
 android:id="@+id/RLayout"
 android:layout_width="fill_parent"
 android:layout height="fill parent"
 xmlns:android="http://schemas.android.com/apk/res/a
 ndroid" >
 <TextView
 android:id="@+id/lblComments"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Comments"
 android:layout alignParentTop="true"
 android:layout alignParentLeft="true"
 <EditText
 android:id="@+id/txtComments"
 android:layout width="fill parent"
 android:layout height="170px"
 android:textSize="18sp"
 android:layout alignLeft="@+id/lblComments"
 android:layout below="@+id/lblComments"
 android:layout_centerHorizontal="true"
```

```
<Button
 android:id="@+id/btnSave"
 android:layout width="125px"
 android:layout height="wrap content"
 android:text="Save"
 android:layout below="@+id/txtComments"
 android:layout alignRight="@+id/txtComments"
 />
  <Button
 android:id="@+id/btnCancel"
 android:layout width="124px"
 android:layout height="wrap content"
 android:text="Cancel"
 android:layout below="@+id/txtComments"
 android:layout alignLeft="@+id/txtComments"
 />
</RelativeLayout>
```

-Politeknik Elektronika Negeri Surabaya

FrameLayout

- FrameLayout is the simplest type of layout object. It's basically a blank space on your screen that you can later fill with a single object —for example, a picture that you'll swap in and out.
- Views that you add to a FrameLayout is always anchored to the top left of the layout.

FrameLayout

 Here, you have a FrameLayout within an AbsoluteLayout. Within the FrameLayout, you embed an ImageView view.

Note: This example assumes that the res/drawable folder has an image named

androidlogo.png.

aussois

```
<?xml version="1.0" encoding="utf-8"?>
<AbsoluteLayout
  android:id="@+id/widget68"
  android:layout width="fill parent"
  android:layout height="fill parent"
xmlns:android="http://schemas.android.com/apk/res/andro
id"
  < Frame Layout
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout x="40px"
 android:layout y="35px"
 < Image View
 android:src = "@drawable/androidlogo"
 android:layout width="wrap content"
 android:layout height="wrap content"
  </FrameLayout>
  AbsoluteLayout>
```


Politeknik Elektronika Negeri Surabay

FrameLayout

 If you add another view (such as a Button view) within the FrameLayout, the view will overlap the previous view

```
<?xml version="1.0" encoding="utf-8"?>
<AbsoluteLayout
  android:id="@+id/widget68"
  android:layout width="fill parent"
  android:layout height="fill parent"
 xmlns:android="http://schemas.android.com/apk/res/android"
  < Frame Layout
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout x="40px"
 android:layout y="35px"
 < Image View
 android:src = "@drawable/androidlogo"
 android:layout width="wrap content"
 android:layout height="wrap content"
 />
 <Button
 android:layout width="124px"
 android:layout_height="wrap_content"
 android:text="Print Picture"
  </FrameLayout>
```


</AbsoluteLayout>

ScrollView

- A ScrollView is a special type of FrameLayout in that it allows users to scroll through a list of views that occupy more space than the physical display.
- The ScrollView can contain only one child view or ViewGroup, which normally is a LinearLayout.
- Note: Do not use a ListView together with the ScrollView. The ListView is designed for showing a list of related information and is optimized for dealing with large lists.

ScrollView

```
<?xml version="1.0" encoding="utf-8"?>
<ScrollView
  android:id="@+id/widget54"
  android:layout width="fill parent"
  android:layout height="fill parent"
  xmlns:android="http://schemas.android.com/apk/res/android"
  <LinearLayout
 android:layout width="310px"
 android:layout height="wrap content"
 android:orientation="vertical"
 >
 <Button
 android:id="@+id/button1"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Button 1"
 />
 <Button
 android:id="@+id/button2"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Button 2"
```

```
<Button
 android:id="@+id/button3"
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:text="Button 3"
 />
 <EditText
 android:id="@+id/txt"
 android:layout_width="fill_parent"
 android:layout_height="300px"
 />
 <Button
 android:id="@+id/button4"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Button 4"
 />
 <Button
 android:id="@+id/button5"
 android:layout_width="fill_parent"
 android:layout height="wrap content"
 android:text="Button 5"
 />
 </LinearLayout>
</ScrollView>
```


ScrollView

