CIS 470

Mobile App Development

Lecture 6

Wenbing Zhao

Department of Electrical Engineering and Computer Science Cleveland State University wenbing@ieee.org

User Interface

- How ViewGroups and Layouts can be used to lay out your views and organize your application screen
- How to adapt and manage changes in screen orientation
- How to create the UI programmatically
- How to listen for UI notifications

Components of a Screen

- The basic unit of an Android application is an activity, which displays the UI of your application using views and ViewGroups
- The activity may contain widgets such as buttons, labels, textboxes, etc.
- Typically, you define your UI using an XML file
 - located in the res/layout folder of your project
- During runtime, you load the XML UI in the onCreate() method handler in your Activity class, using the setContentView() method of

the Activity class

 During compilation, ach element in the XML file is compiled into its equivalent Android GUI class

```
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
}
```


Views and ViewGroups

- An activity contains views and ViewGroups
- A view is a widget that has an appearance on screen
 - Examples: buttons, labels, and text boxes
 - A view derives from the base class android.view.View
- A ViewGroup (which is itself a special type of view) is to group views logically—such as a group of buttons with a similar purpose
 - Examples: RadioGroup and ScrollView
 - A ViewGroup derives from the base class android.view.ViewGroup
- Another type of ViewGroup is a Layout used to group and arrange views visually on the screen
 - Also derives from android.view.ViewGroup
 - FrameLayout, LinearLayout, TableLayout, TableRow, GridLayout, RelativeLayout

FrameLayout

- The FrameLayout is the most basic of the Android layouts.
 - FrameLayouts are built to hold one View
- The FrameLayout is used to help you control the stacking of single views as the screen is resized (or screens with different resolutions)
- Try-it-out: Place a TextView Within a FrameLayout
 - Open/create the HelloWorld project in Android Studio.
 - Right-click the res/layout folder and add a new layout resource file. Name the file
 - framelayout_example.xml.
 - Using the design panel, drag the FrameLayout and place it anywhere on the device screen.
 - Using the design panel, drag a Plain TextView and place it in the FrameLayout.
 - Type some text into the Plain TextView.

The above is missing a critical step. See if you can figure it out!

LinearLayout

- The LinearLayout arranges views in a single column or a single row.
- Child views can be arranged either horizontally or vertically

Common Attributes of Views & ViewGroups

ATTRIBUTE	DESCRIPTION
layout_width	Specifies the width of the view or ViewGroup
layout_height	Specifies the height of the view or ViewGroup
layout_marginTop	Specifies extra space on the top side of the view or ViewGroup
layout_marginBottom	Specifies extra space on the bottom side of the view or ViewGroup
layout_marginLeft	Specifies extra space on the left side of the view or ViewGroup
layout_marginRight	Specifies extra space on the right side of the view or ViewGroup
layout_gravity	Specifies how child views are positioned
layout_weight	Specifies how much of the extra space in the layout should be allocated to the view
layout_x	Specifies the x-coordinate of the view or ViewGroup
layout_y	Specifies the y-coordinate of the view or ViewGroup

Units of Measurement

- Size of an element on an Android UI
 - dp—Density-independent pixel. 1 dp is equivalent to one pixel on a 160 dpi screen
 - sp—Scale-independent pixel. This is similar to dp and is recommended for specifying font sizes
 - pt—Point. A point is defined to be 1/72 of an inch, based on the physical screen size
 - px—Pixel. Corresponds to actual pixels on the screen. Using this unit is not recommended

<?xml version="1.0" encoding="utf-8"?> Layout LinearLayout xmlns:android="http://schemas.android.com/apk/res/android" Weight & android:layout width="fill parent" android:layout height="fill parent" android:orientation="vertical"> <Button android:layout width="160dp" The layout gravity attribute indicates the android:layout height="0dp" positions the views should gravitate toward, whereas the layout weight attribute specifies android:text="Button" the distribution of available space android:layout gravity="left" android:layout weight="1"/> <Button The three buttons occupy about 16.6 percent android:layout width="160dp" (1/(1+2+3) * 100), 33.3 percent (2/(1+2+3) *android:layout height="0dp" 100), and 50 percent (3/(1+2+3) * 100) of the android:text="Button" available height, respectively android:layout gravity="center" android:layout weight="2"/> <Button The height of each button is set to Odp android:layout width="160dp" because the layout orientation is vertical android:layout_height="0dp" android:text="Button" android:layout gravity="right" android:layout weight="3"/> </Linear Dayout> CIS 470: Mobile App Development 11

LinearLayout

Exercises:

- Create an app that produces the left output
- 2. Create another app that produces the right output (combination of vertical and horizontal layouts)

TableLayout

- The TableLayout Layout groups views into rows and columns
- Use the <TableRow> element to designate a row in the table
- Each row can contain one or more views. Each view you place within a row forms a cell.
- The width of each column is determined by the largest width of each cell in that column

two columns and four rows in the TableLayout

```
<TableLayout
xmlns:android="http://schemas.android.com/ap
k/res/android"
  android:layout height="fill parent"
  android:layout width="fill parent">
 <TableRow>
 <TextView
 android:text="User Name:"
 android:width ="120dp"
 />
 <EditText
 android:id="@+id/txtUserName"
 android:width="200dp"/>
 </TableRow>
 <TableRow>
 <TextView
 android:text="Password:"
 />
```

```
<EditText
 android:id="@+id/txtPassword"
 android:inputType="textPassword"
</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>
```

TableLayout

 Exercise: create an app with the TableLayout as described earlier and shown on the right

RelativeLayout

- The RelativeLayout enables you to specify how child views are positioned relative to each other
- RelativeLayout has attributes that enable it to align with another view. These attributes are as follows:
 - layout_alignParentTop: If true, makes the top edge of this view match the top edge of the parent
 - layout_alignParentStart
 - layout_alignStart: Makes the start edge of this view match the start edge of the given anchor view ID
 - layout_alignEnd
 - layout_below: Positions the top edge of this view below the given anchor view ID. Accommodates top margin of this view and bottom margin of anchor view.
 - layout_centerHorizontal: If true, centers this child horizontally within its parent.

RelativeLayout

```
<RelativeLayout
  android:id="@+id/RLayout"
  android:layout width="fill parent"
  android:layout_height="fill_parent"
  xmlns:android="http://schemas.android.com/apk/res/android">
  <TextView
 android:id="@+id/lblComments"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Comments"
 android:layout alignParentTop="true"
 android:layout_alignParentStart="true" />
  <EditText
 android:id="@+id/txtComments"
 android:layout_width="fill_parent"
 android:layout height="170dp"
 android:textSize="18sp"
 android:layout_alignStart="@+id/lblComments"
```

android:layout_below="@+id/lblComments"

android:layout_centerHorizontal="true" />

```
<Button
 android:id="@+id/btnSave"
 android:layout_width="125dp"
 android:layout_height="wrap_content"
 android:text="Save"
 android:layout_below="@+id/txtComments"
 android:layout_alignEnd="@+id/txtComments" />
com/apk/res/android">
```

```
<Button
 android:id="@+id/btnCancel"
 android:layout_width="124dp"
 android:layout_height="wrap_content"
 android:text="Cancel"
 android:layout_below="@+id/txtComments"
 android:layout_alignStart="@+id/txtComments" />
</RelativeLayout>
```

RelativeLayout

 Exercise: create an app that produces the display on the right

