Drawables, and Styles, and android.R

Oh my!

Drawables

- Generic class for drawing content to the screen
- Can represent image resources and "shapes"
- Can be combined and modified via XML to make complex resources
- Easier than subclassing

http://developer.android.com/guide/topics/resources/drawable-resource.html

Drawables

- Bitmap
- XML Bitmap
- Nine-patch
- Layer List
- State List
- Level List
- Transition

- Inset
- Clip
- Scale
- Shape

XML Bitmap

- Refers to a bitmap resource
- Defines filter and scaling rules

Nine-Patch

 PNG with extra pixels to define stretchable regions and content bounds

http://radleymarx.com/blog/simple-guide-to-9-patch/

Shape

- Define a shape, its fill/stroke, color/gradient
- Rect, Oval, Line, Ring

```
<?xml version="1.0" encoding="utf-8"?>
<shape xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:shape="rectangle">
 <gradient
 android:startColor="#FFFF0000"
 android:endColor="#80FF00FF"
 android:angle="45"/>
 <padding android:left="7dp"</pre>
 android:top="7dp"
 android:right="7dp"
 android:bottom="7dp" />
 <corners android:radius="8dp" />
</shape>
```

Shape

Layer List

- Combines multiple drawables into a single drawable resource.
- Drawn in order, last on top.
- Can be used to add simple effects to existing drawables.

State List

- Specifies a set of drawables for different view states.
- Pressed, Enabled, Selected....
- Very useful for buttons (up and down state)

Level List

- Specifies a set of drawables displayed according to a level value.
- Use LevelListDrawable.setLevel(...) to change image.
- Great for 3 state switches.

Others

- Transition
- Inset
- Clip
- Scale
- See documentation at:

http://developer.android.com/guide/topics/resources/drawable-resource.html

Combine and Save!

- Most of these can be used in combination.
- Use a smaller set of base images to build out all resources.
- Use shapes instead of images if possible.
 Takes up less space, scales better.

Styles

- Inspired by CSS
- Lets you define sets of attributes for views
- Reusable, extensible, maintainable
- Dynamic like drawables and layouts
- DRY

Styles

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <style name="CustomText" parent="@style/Text">
 <item name="android:textSize">20sp</item>
 <item name="android:textColor">#008</item>
 </style>
</resources>
<EditTout
 style="@style/CustomText"
 android.layout_width="fill_parent"
 android:layout height="wrap content"
 android:text="Hello, World!" />
```

Themes

- Themes are styles set on the Activity or Application (in the manifest).
- Overrides default values for Views in the Activity/Appliation.
- Separates the design from the content.

```
<application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
 <activity
 android:name=" MainActivity"</pre>
```

Extending Styles

- Styles can inherit from one another.
- Makes it easy to make small changes to existing styles.

android.R

- Resources provided by SDK
- Contains many things including simple layouts, and default icons.
- In XML accessed as @android:<type>/<name>
- Defines standard themes such as Holo or the "Ice Cream Sandwich" theme

Questions?