CIS 470

Mobile App Development

Lecture 8

Wenbing Zhao

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

User Interface

- Basic views: Commonly used views, such as the TextView, EditText, and Button views
- Picker views: Views that enable users to select from a list, such as the TimePicker and DatePicker views
- List views: Views that display a long list of items, such as the ListView and the SpinnerView views

Basic views

- TextView to display text to the user
- EditText —A subclass of the TextView view, which allows users to edit its text content
- Button—Represents a push-button widget
- ImageButton—Similar to the Button view, except that it also displays an image
- CheckBox—A special type of button that has two states: checked or unchecked
- RadioGroup and RadioButton—The RadioButton has two states: either checked or unchecked. A RadioGroup is used to group one or moreRadioButtonviews, thereby allowing only one RadioButton to be checked within the RadioGroup
- ToggleButton—Displays checked/unchecked states using a light indicator

Basic views

- One thing that has been consistent throughout this example is that each view has the id attribute set to a particular value, such as in the case of the Button
- The id attribute is an identifier for a view, which allows it to be retrieved using the View.findViewById() or Activity.findViewById() methods

```
<Button android:id="@+id/btnSave"
android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:text="@string/save" />
```

- Using Android Studio, create an Android project and name it BasicViews
- Replace the activity_main.xml with the following:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout width="fill parent"
  android:layout_height="fill_parent"
  android:orientation="vertical" >
  <Button android:id="@+id/btnSave"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="save" />
  <Button android:id="@+id/btnOpen"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="Open" />
  <lmageButton android:id="@+id/btnImg1"</pre>
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:src="@mipmap/ic_launcher"/>
```

```
<EditText android:id="@+id/txtName"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content" />
 <CheckBox android:id="@+id/chkAutosave"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Autosave" />
 <CheckBox android:id="@+id/star"
 style="?android:attr/starStyle"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
```

```
<RadioGroup android:id="@+id/rdbGp1"
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:orientation="vertical" >
 <RadioButton android:id="@+id/rdb1"
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:text="Option 1" />
 <RadioButton android:id="@+id/rdb2"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Option 2" />
  </RadioGroup>
  <ToggleButton android:id="@+id/toggle1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
</LinearLayout>
```

Modify MainActivity.java (add bolded lines):


```
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.CheckBox;
import android.widget.RadioButton;
import android.widget.RadioGroup;
import android.widget.Toast;
import android.widget.ToggleButton;
public class MainActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 //---Button view---
 Button btnOpen = (Button) findViewByld(R.id.btnOpen);
 btnOpen.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 DisplayToast("You have clicked the Open button");
```

Modify MainActivity.java (add bolded lines):

```
//---Button view---
Button btnSave = (Button) findViewByld(R.id.btnSave);
btnSave.setOnClickListener(new View.OnClickListener()
  public void onClick(View v) {
 DisplayToast("You have clicked the Save button");
});
 Alternative way of adding an event handler
//---CheckBox---
CheckBox checkBox = (CheckBox) findViewByld(R.id.chkAutosave);
checkBox.setOnClickListener(new View.OnClickListener()
  public void onClick(View v) {
 <Button android:id="@+id/btnSave"
 if (((CheckBox)v).isChecked())
 android:layout width="fill parent"
 DisplayToast("CheckBox is checked");
 android:layout height="wrap content"
 else
 android:text="@string/save"
 DisplayToast("CheckBox is unchecked");
 android:onClick="btnSaved clicked"/>
```

Modify MainActivity.java (add bolded lines):

```
//---RadioButton---
RadioGroup radioGroup = (RadioGroup) findViewByld(R.id.rdbGp1);
radioGroup.setOnCheckedChangeListener(
 new RadioGroup.OnCheckedChangeListener() {
 public void onCheckedChanged(RadioGroup group, int checkedId) {
 RadioButton rb1 = (RadioButton) findViewByld(R.id.rdb1);
 if (rb1.isChecked()) {
 DisplayToast("Option 1 checked!");
 } else {
 DisplayToast("Option 2 checked!");
//---ToggleButton---
ToggleButton toggleButton = (ToggleButton) findViewByld(R.id.toggle1);
toggleButton.setOnClickListener(new View.OnClickListener() {
  public void onClick(View v) {
 if (((ToggleButton)v).isChecked())
 private void DisplayToast(String msg)
 DisplayToast("Toggle button is On");
 else
 Toast.makeText(getBaseContext(), msg,
 DisplayToast("Toggle button is Off");
 Toast.LENGTH_SHORT).show();
```


ProgressBar view

- The ProgressBar view provides visual feedback about some ongoing tasks, such as when you are performing a task in the background
- Using Android Studio, create an Android project and name it ProgressBarTest
- Change activity_main.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:orientation="vertical" >
 <ProgressBar android:id="@+id/progressbar"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 style="@android:style/Widget.ProgressBar.Horizontal"/>
</LinearLayout>
```

ProgressBar view

Change MainActivity.java

```
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.os.Handler;
import android.view.View;
import android.widget.ProgressBar;
public class MainActivity extends AppCompatActivity {
  static int progress;
  ProgressBar progressBar;
  int progressStatus = 0;
  Handler handler = new Handler();
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 progress = 0;
 progressBar = (ProgressBar) findViewByld(R.id.progressbar);
 progressBar.setMax(200); // default is 100
```

```
//---do some work in background thread---
new Thread(new Runnable() {
  public void run() {
 //---do some work here---
 while (progressStatus < 100)
 progressStatus = doSomeWork();
 //---Update the progress bar---
 handler.post(new Runnable()
 public void run() {
 progressBar.setProgress(progressStatus);
 });
 //---hides the progress bar---
 handler.post(new Runnable() {
 public void run() {
 //---0 - VISIBLE; 4 - INVISIBLE; 8 - GONE---
 progressBar.setVisibility(View.GONE);
 });
  //---do some long running work here---
  private int doSomeWork() {
 try {
 //---simulate doing some work---
 Thread. sleep(500);
 } catch (InterruptedException e) {
 e.printStackTrace();
 return ++progress;
}).start();
```

ProgressBar Styles

- Widget.ProgressBar.Horizontal
- Widget.ProgressBar.Small
- Widget.ProgressBar.Large
- Widget.ProgressBar.Inverse
- Widget.ProgressBar.Small.Inverse
- Widget.ProgressBar.Large.Inverse

Picker Views

- TimePicker and DatePicker views: select a data and time
- The TimePicker view enables users to select a time of the day, in either 24-hour mode or AM/PM mode
- Using Android Studio, create an Android project and name it TimePickerTest
- Modify activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:orientation="vertical" >
 <TimePicker android:id="@+id/timePicker"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
 <Button android:id="@+id/btnSet"
 android:layout_width="wrap_content"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_height="wrap_content"
 android:nclick="onClick"/>
```

TimePicker Views

```
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.TimePicker;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
  TimePicker timePicker;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 timePicker = (TimePicker) findViewByld(R.id.timePicker);
 timePicker.setIs24HourView(true);
```

- Using Android Studio, create an Android project and name it DatePickerTest
- Modify activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  android:layout_width="fill_parent"
  android:layout_height="fill_parent"
  android:orientation="vertical" >
  <Button android:id="@+id/btnSet"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="I am all set!"
 android:onClick="onClick" />
  <DatePicker android:id="@+id/datePicker"</pre>
 android:layout_width="wrap_content"
 android:layout height="wrap content" />
  <TimePicker android:id="@+id/timePicker"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
</LinearLayout>
```

```
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.app.TimePickerDialog;
import android.icu.text.SimpleDateFormat;
import android.view.View;
import android.widget.DatePicker;
import android.widget.TimePicker;
import android.widget.Toast;
import java.util.Date;
public class MainActivity extends AppCompatActivity {
  TimePicker timePicker; DatePicker datePicker; int hour, minute;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 timePicker = (TimePicker) findViewByld(R.id.timePicker);
 timePicker.setIs24HourView(true);
 datePicker = (DatePicker) findViewByld(R.id.datePicker);
```

```
private TimePickerDialog.OnTimeSetListener mTimeSetListener =
 new TimePickerDialog.OnTimeSetListener() {
 public void onTimeSet(
 TimePicker view, int hourOfDay, int minuteOfHour) {
 hour = hourOfDay; minute = minuteOfHour;
 SimpleDateFormat timeFormat = new SimpleDateFormat("hh:mm aa");
 Date date = new Date(); String strDate = timeFormat.format(date);
 Toast.makeText(getBaseContext(),
 "You have selected " + strDate,
 Toast.LENGTH_SHORT).show();
  public void onClick(View view) {
 Toast.makeText(getBaseContext(),
 "Date selected:" + (datePicker.getMonth() + 1) +
 "/" + datePicker.getDayOfMonth() +
 "/" + datePicker.getYear() + "\n" +
 "Time selected:" + timePicker.getHour() +
 ":" + timePicker.getMinute(),
 Toast.LENGTH_SHORT).show();
```

Exercise (required): If you look closely, the TimePicker is not entirely displayed. Fix the problem using a layout we learned in lecture 7 so that nothing is cut off from the screen.

- List views are views that enable you to display a long list of items. In Android, there are two types of list views: ListView and SpinnerView.
- Using Android Studio, create an Android project and name it ListViewTest
- Modify activity_main.xml


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  android:layout_width="fill_parent"
  android:layout_height="fill_parent"
  android:orientation="vertical" >
  <Button
 android:id="@+id/btn"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Show selected items"
 android:onClick="onClick"/>
  IstView
 android:id="@+id/android:list"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
</LinearLayout>
```

Modify strings.xml under res/values

```
<resources>
  <string name="app_name">ListViewTest</string>
  <string-array name="presidents_array">
 <item>Dwight D. Eisenhower</item>
 <item>John F. Kennedy</item>
 <item>Lyndon B. Johnson</item>
 <item>Richard Nixon</item>
 <item>Gerald Ford</item>
 <item>Jimmy Carter</item>
 <item>Ronald Reagan</item>
 <item>George H. W. Bush</item>
 <item>Bill Clinton</item>
 <item>George W. Bush</item>
 <item>Barack Obama</item>
 <item>Donald Trump</item>
  </string-array>
</resources>
```

```
import android.os.Bundle;
import android.app.ListActivity;
import android.view.View;
import android.widget.ArrayAdapter;
import android.widget.ListView;
import android.widget.Toast;
public class MainActivity extends ListActivity {
  String[] presidents;
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 ListView lstView = getListView();
 lstView.setChoiceMode(ListView.CHOICE_MODE_MULTIPLE);
 lstView.setTextFilterEnabled(true);
 presidents = getResources().getStringArray(R.array.presidents_array);
 setListAdapter(new ArrayAdapter<String>(this,
 android.R.layout.simple_list_item_checked, presidents));
```

```
public void onListItemClick(
 ListView parent, View v, int position, long id)
  Toast.makeText(this,
 "You have selected " + presidents[position],
 Toast. LENGTH_SHORT).show();
public void onClick(View view) {
  ListView lstView = getListView();
  String itemsSelected = "Selected items: \n";
  for (int i=0; i<IstView.getCount(); i++) {</pre>
 if (lstView.isItemChecked(i)) {
 itemsSelected += lstView.getItemAtPosition(i) + "\n";
  Toast.makeText(this, itemsSelected, Toast.LENGTH_LONG).show();
```


- The SpinnerView displays one item at a time from a list and enables users to choose from them
- Create an Android project and name it SpinnerViewTest
- Modify activity_main.xml


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:orientation="vertical" >
 <Spinner
 android:id="@+id/spinner1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:drawSelectorOnTop="true" />
</LinearLayout>
```

Modify strings.xml

```
<resources>
  <string name="app_name">SpinnerViewTest</string>
  <string-array name="presidents_array">
 <item>Dwight D. Eisenhower</item>
 <item>John F. Kennedy</item>
 <item>Lyndon B. Johnson</item>
 <item>Richard Nixon</item>
 <item>Gerald Ford</item>
 <item>Jimmy Carter</item>
 <item>Ronald Reagan</item>
 <item>George H. W. Bush</item>
 <item>Bill Clinton</item>
 <item>George W. Bush</item>
 <item>Barack Obama</item>
 <item>Donald Trump</item>
  </string-array>
</resources>
```

```
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.AdapterView;
import android.widget.ArrayAdapter;
import android.widget.Spinner;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
  String[] presidents;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 presidents = getResources().getStringArray(R.array.presidents_array);
 Spinner s1 = (Spinner) findViewByld(R.id. spinner1);
 ArrayAdapter<String> adapter = new ArrayAdapter<String>(this,
 android.R.layout. simple_list_item_single_choice, presidents);
 s1.setAdapter(adapter);
```

```
s1.setOnItemSelectedListener(new AdapterView.OnItemSelectedListener()
  @Override
  public void onItemSelected(AdapterView<?> arg0,
 View arg1, int arg2, long arg3)
 int index = arg0.getSelectedItemPosition();
 Toast.makeText(getBaseContext(),
 "You have selected item: " + presidents[index],
 Toast.LENGTH_SHORT).show();
  @Override
  public void onNothingSelected(AdapterView<?> arg0) { }
});
```


Challenge Task

Build a calendar app (without persistency and reminder)