Unit: 2 Basic Attributes and Events of Important Android Widgets (UI)

2.1.1 Android ListView

Android **ListView** is a view which contains the group of items and displays in a scrollable list. ListView is implemented by importing *android.widget.ListView* class. ListView is a default scrollable which does not use other scroll view.

ListView uses Adapter classes which add the content from data source (such as string array, array, database etc) to ListView. Adapter bridges data between an *AdapterViews* and other Views (ListView, ScrollView etc).

Example of ListView

activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
  <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".ListViewExample"
 android:orientation="vertical">
 <ListView
 android:id="@+id/listview"
 android:layout_width="match_parent"
 android:layout_height="match_parent"/>
 </LinearLayout>
```

Activity class

In java class we need to add adapter to listview using setAdapter() method of listview.

File: MainActivity.java

```
package com.example.widgets;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
```

`

```
import android.view.View;
import android.widget.AdapterView;
import android.widget.ArrayAdapter;
import android.widget.ListView;
import android.widget.Toast;
import java.util.ArrayList;
public class ListViewExample extends AppCompatActivity {
  ListView listView;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity list view example);
 listView=(ListView)findViewById(R.id.listview);
 final ArrayList<String> arrayList=new ArrayList<>();
 arrayList.add("India");
 arrayList.add("America");
 arrayList.add("China");
 arrayList.add("Japan");
 arrayList.add("Nepal");
 arrayList.add("Pakistan");
 arrayList.add("Russia");
 arrayList.add("Australia");
 arrayList.add("Dubai");
 arrayList.add("Saudi Arabia");
 arrayList.add("Qatar");
 arrayList.add("Afghanistan");
 arrayList.add("Bangladesh");
 arrayList.add("Srilanka");
 arrayList.add("Africa");
 arrayList.add("Germany");
 arrayList.add("NewZealand");
 arrayList.add("Portugle");
```

2.1.2 Android Custom ListView (Adding Images, sub-title)

After creating simple ListView, android also provides facilities to customize our ListView.

As the simple ListView, custom ListView also uses Adapter classes which added the content from data source (such as string array, array, database etc). Adapter bridges data between an AdapterViews and other Views

Example of Custom ListView

In this custom listview example, we are adding image, text with title and its sub-title.

Structure of custom listview project

activity main.xml

Create an activity_main.xml file in layout folder.

File: activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity vertical margin"
 android:paddingLeft="@dimen/activity horizontal margin"
 android:paddingRight="@dimen/activity horizontal margin"
 android:paddingTop="@dimen/activity vertical margin"
 tools:context="com.example.test.listviewwithimage.MainActivity">
 <ListView
 android:id="@+id/list"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout_marginBottom="50dp">
 </ListView>
```

</RelativeLayout>

Create an additional mylist.xml file in layout folder which contains view components displayed in listview.

mylist.xml

File: mylist.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout_width="match_parent"
 android:layout height="match parent"
 android:orientation="horizontal" >
 <ImageView
 android:id="@+id/icon"
 android:layout width="60dp"
 android:layout height="60dp"
 android:padding="5dp" />
 <LinearLayout android:layout width="wrap content"</pre>
 android:layout_height="wrap_content"
 android:orientation="vertical">
 <TextView
 android:id="@+id/title"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Medium Text"
 android:textStyle="bold"
 android:textAppearance="?android:attr/textAppearanceMedium"
 android:layout marginLeft="10dp"
 android:layout_marginTop="5dp"
 android:padding="2dp"
 android:textColor="#4d4d4d" />
 <TextView
 android:id="@+id/subtitle"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
```

```
android:text="TextView"
android:layout_marginLeft="10dp"/>
</LinearLayout>
</LinearLayout>
```

Place the all required images in drawable folder.

Activity class

File: MainActivity.java

```
package com.example.test.listviewwithimage;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.AdapterView;
import android.widget.ListView;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
  ListView list;
  String[] maintitle ={
 "Title 1","Title 2",
 "Title 3","Title 4",
 "Title 5",
 };
  String[] subtitle ={
 "Sub Title 1","Sub Title 2",
 "Sub Title 3", "Sub Title 4",
 "Sub Title 5",
 };
  Integer[] imgid={
 R.drawable.download 1, R.drawable.download 2,
 R.drawable.download 3, R.drawable.download 4,
 R.drawable.download_5,
  };
  @Override
  protected void onCreate(Bundle savedInstanceState) {
```

```
super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 MyListAdapter adapter=new MyListAdapter(this, maintitle, subtitle,imgid);
 list=(ListView)findViewById(R.id.list);
 list.setAdapter(adapter);
 list.setOnItemClickListener(new AdapterView.OnItemClickListener() {
 @Override
 public void onItemClick(AdapterView<?> parent, View view,int position, long id) {
 // TODO Auto-generated method stub
 if(position == 0) {
 //code specific to first list item
 Toast.makeText(getApplicationContext(),"Place Your First Option Code",Toast.LE
NGTH_SHORT).show();
 }
 else if(position == 1) {
 //code specific to 2nd list item
 Toast.makeText(getApplicationContext(),"Place Your Second Option Code",Toast
.LENGTH SHORT).show();
 else if(position == 2) {
 Toast.makeText(getApplicationContext(),"Place Your Third Option Code",Toast.L
ENGTH SHORT).show();
 else if(position == 3) {
 Toast.makeText(getApplicationContext(),"Place Your Forth Option Code",Toast.L
ENGTH_SHORT).show();
 else if(position == 4) {
 Toast.makeText(getApplicationContext(),"Place Your Fifth Option Code",Toast.LE
NGTH_SHORT).show();
 }
 }
 });
```

}

Customize Our ListView

Create another java class MyListView.java which extends ArrayAdapter class. This class customizes our listview.

MyListView.java

```
package com.example.test.listviewwithimage;
import android.app.Activity;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import android.widget.ArrayAdapter;
import android.widget.ImageView;
import android.widget.TextView;
public class MyListAdapter extends ArrayAdapter<String> {
  private final Activity context;
  private final String[] maintitle;
  private final String[] subtitle;
  private final Integer[] imgid;
  public MyListAdapter(Activity context, String[] maintitle,String[] subtitle, Integer[] imgid) {
 super(context, R.layout.mylist, maintitle);
 // TODO Auto-generated constructor stub
 this.context=context;
 this.maintitle=maintitle;
 this.subtitle=subtitle;
 this.imgid=imgid;
  }
  public View getView(int position,View view,ViewGroup parent) {
```

```
LayoutInflater inflater=context.getLayoutInflater();
View rowView=inflater.inflate(R.layout.mylist, null,true);


TextView titleText = (TextView) rowView.findViewById(R.id.title);
ImageView imageView = (ImageView) rowView.findViewById(R.id.icon);
TextView subtitleText = (TextView) rowView.findViewById(R.id.subtitle);

titleText.setText(maintitle[position]);
imageView.setImageResource(imgid[position]);
subtitleText.setText(subtitle[position]);
return rowView;

};
```


Output

}

`

2.2.1 Android DatePicker Example

Android DatePicker is a widget to select date. It allows you to select date by day, month and year. Like DatePicker, android also provides TimePicker to select time.

The android.widget.DatePicker is the subclass of FrameLayout class.

Android DatePicker Example

Let's see the simple example of datepicker widget in android.

activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout_height="match_parent"
 tools:context=".DatePickerExample"
 android:padding="16dp"
 android:orientation="vertical"
 android:gravity="center">
 <ScrollView
 android:layout_width="match_parent"
 android:layout height="wrap content">
 <DatePicker
 android:id="@+id/datepicker1"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout_gravity="center"
```

`

/>

```
</ScrollView> </LinearLayout>
```

Activity class

```
File: MainActivity.java
package com.example.widgets;
  import androidx.appcompat.app.AppCompatActivity;
  import android.os.Bundle;
  import android.widget.DatePicker;
  import android.widget.Toast;
  import java.util.Calendar;
 public class DatePickerExample extends AppCompatActivity {
 DatePicker datePicker;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity date picker example);
 datePicker=(DatePicker)findViewById(R.id.datepicker1);
 Calendar calendar=Calendar.getInstance();
 datePicker.init(calendar.get(Calendar.YEAR),
 calendar.get(Calendar.MONTH),
 calendar.get(Calendar.DAY_OF_MONTH),
 new DatePicker.OnDateChangedListener() {
 @Override
 public void onDateChanged(DatePicker view, int year, int monthOfYear, int
dayOfMonth) {
 monthOfYear=monthOfYear+1;
 Toast.makeText(getApplicationContext(),
```

XML attributes

android:divider	Drawable or color to draw between list
	items.
android:dividerHeight	Height of the divider.
android:entries	Reference to an array resource that will
	populate the ListView.
android:footerDividersEnabled	When set to false, the ListView will not
	draw the divider before each footer
	view.
android:headerDividersEnabled	When set to false, the ListView will not
	draw the divider after each header view.

.

XML attributes

XML attributes		
android:calendarTextColor	The text color list of the calendar.	
android:calendarViewShown	Whether the calendar view is shown.	
android:datePickerMode	Defines the look of the widget.	
android:dayOfWeekBackground	The background color for the header's day of week.	
android:dayOfWeekTextAppearance	The text color for the header's day of week.	
android:endYear	The last year (inclusive), for example "2010".	
android:firstDayOfWeek	The first day of week according to Calendar	
android:headerBackground	The background for the selected date header.	
android:headerDayOfMonthTextAppearance	The text appearance for the day of month (ex.	
android:headerMonthTextAppearance	The text appearance for the month (ex.	
android:headerYearTextAppearance	The text appearance for the year (ex.	
android:maxDate	The maximal date shown by this calendar view in mm/dd/yyyy format.	
android:minDate	The minimal date shown by this calendar view in mm/dd/yyyy format.	
android:spinnersShown	Whether the spinners are shown.	
android:startYear	The first year (inclusive), for example "1940".	
android:yearListItemTextAppearance	The list year's text appearance in the list.	
android:yearListSelectorColor	The list year's selected circle color in the list.	

2.2.2 Android TimePicker Example

Android TimePicker widget is used to select date. It allows you to select time by hour and minute. You cannot select time by seconds.

The android.widget.TimePicker is the subclass of FrameLayout class.

Android TimePicker Example

Let's see a simple example of android time picker.

```
activity_main.xml
File: activity_main.xml
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout_height="match_parent"
 tools:context=".TimePickerExample"
 android:padding="16dp"
 android:orientation="vertical"
 android:gravity="center">
 <ScrollView
 android:layout_width="match_parent"
 android:layout_height="wrap_content">
 <TimePicker
 android:id="@+id/timepicker1"
 android:layout width="match parent"
 android:layout height="wrap content"
 />
```

```
</ScrollView>
 </LinearLayout>
Activity class
File: MainActivity.java
package com.example.widgets;
  import androidx.appcompat.app.AppCompatActivity;
  import android.os.Bundle;
  import android.widget.TimePicker;
  import android.widget.Toast;
  public class TimePickerExample extends AppCompatActivity {
 TimePicker timePicker;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity time picker example);
 timePicker=(TimePicker)findViewById(R.id.timepicker1);
 timePicker.setOnTimeChangedListener(new TimePicker.OnTimeChangedListener() {
 @Override
 public void onTimeChanged(TimePicker view, int hourOfDay, int minute) {
 Toast.makeText(getApplicationContext(),
 "Time selected: "+hourOfDay+":"+minute,
 Toast.LENGTH_SHORT).show();
 }
 });
```

}

Output

XML attributes

android:timePickerMode

Defines the look of the widget. Prior to the L release, the only choice was spinner. As of L, with the Material theme selected, the default layout is clock, but this attribute can be used to force spinner to be used instead.

Must be one of the following constant values.

Constant	Value	Description
clock	2	Time picker with clock face to select the time.
spinner	1	Time picker with spinner controls to select the time.

.

2.2.3 Android ProgressBar Example

We can display the **android progress bar** dialog box to display the status of work being done e.g. downloading file, analyzing status of work etc.

In this example, we are displaying the progress dialog for dummy file download operation.

Here we are using **android.app.ProgressDialog** class to show the progress bar. Android ProgressDialog is the subclass of AlertDialog class.

The **ProgressDialog** class provides methods to work on progress bar like setProgress(), setMessage(), setProgressStyle(), setMax(), show() etc. The progress range of Progress Dialog is 0 to 10000.

```
activity main.xml
<?xml version="1.0" encoding="utf-8"?>
  <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout_height="match_parent"
 tools:context=".ProgressBarExample"
 android:gravity="center"
 android:orientation="vertical"
 android:padding="16dp">
 <TextView
 android:id="@+id/text"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="Click on start button"
 android:layout marginBottom="20dp"/>
```

```
<ProgressBar
 android:id="@+id/progress"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout marginBottom="24dp"
 style="@style/Widget.AppCompat.ProgressBar.Horizontal"
 android:max="100"
 />
 <Button
 android:id="@+id/start"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Start"
 android:textColor="@color/colorWhite"
 android:background="@color/colorOrange"
 />
 </LinearLayout>
Activity class
  package com.example.widgets;
  import android.os.Handler;
  import androidx.appcompat.app.AppCompatActivity;
  import android.os.Bundle;
  import android.view.View;
  import android.widget.Button;
  import android.widget.ProgressBar;
  import android.widget.TextView;
 public class ProgressBarExample extends AppCompatActivity {
 TextView textView;
 ProgressBar progressBar;
```

```
Button button;
Handler handler;
int progresscount=0;
@Override
protected void onCreate(Bundle savedInstanceState) {
  super.onCreate(savedInstanceState);
  setContentView(R.layout.activity progress bar example);
  textView=(TextView)findViewById(R.id.text);
  progressBar=(ProgressBar)findViewById(R.id.progress);
  button=(Button)findViewById(R.id.start);
  button.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 handler=new Handler();
 handler.postDelayed(new Runnable() {
 @Override
 public void run() {
 if (progressBar.getProgress()<100){</pre>
 progressBar.setProgress(progresscount);
 progresscount++;
 handler.postDelayed(this,100);
 textView.setText("Plz wait...");
 }else{
 textView.setText("completed...");
 }
 }
 },100);
 }
  });
}
```


	Timeout between frames of animation in
android:animationResolution	milliseconds.
android:indeterminate	Allows to enable the indeterminate mode.
	Defines how the indeterminate mode should behave
android:indeterminateBehavior	when the progress reaches max.
android:indeterminateDrawable	Drawable used for the indeterminate mode.
android:indeterminateDuration	Duration of the indeterminate animation.
	Restricts to ONLY indeterminate mode (state-keeping
android:indeterminateOnly	progress mode will not work).
android:indeterminateTint	Tint to apply to the indeterminate progress indicator.
	Blending mode used to apply the indeterminate
android:indeterminateTintMode	progress indicator tint.
	Sets the acceleration curve for the indeterminate
android:interpolator	animation.
android:max	Defines the maximum value.
	An optional argument to supply a maximum height for
android:maxHeight	this view.
	An optional argument to supply a maximum width for
android:maxWidth	this view.
android:min	Defines the minimum value.

,

android:minHeight	
android:minWidth	
	Defines if the associated drawables need to be
android:mirrorForRtl	mirrored when in RTL mode.
	Defines the default progress value, between 0 and
android:progress	max.
android:progressBackgroundTint	Tint to apply to the progress indicator background.
	Blending mode used to apply the progress indicator
android:progressBackgroundTintMode	background tint.
android:progressDrawable	Drawable used for the progress mode.
android:progressTint	Tint to apply to the progress indicator.
	Blending mode used to apply the progress indicator
android:progressTintMode	tint.

2.3 Horizantal and Vertical ScrollView

Horizantal ScrollView

- A HorizontalScrollView is a FrameLayout.
- The **android.widget.HorizontalScrollView** class provides the functionality of horizontal scroll view.
- HorizontalScrollView is used to scroll the child elements or views in a horizontal direction. HorizontalScrollView only supports horizontal scrolling.

Horizantal ScrollView Example

Activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  android:layout width="fill parent"
  android:layout_height="fill_parent">
  <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:textAppearance="?android:attr/textAppearanceSmall"
 android:text="Horizontal ScrollView Example"
 android:id="@+id/textView"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true" />
  <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_marginTop="25dp">
 < Horizontal Scroll View
 android:layout width="match parent"
 android:layout_height="60dp"
 android:id="@+id/horizontalScrollView">
 <LinearLayout
 android:layout width="wrap content"
```

```
android:layout height="wrap content"
android:orientation="horizontal">
<Button
  android:layout width="wrap content"
  android:layout height="wrap content"
 android:text="New Button1"
 android:id="@+id/button1" />
<Button
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="New Button2"
  android:id="@+id/button2" />
<Button
  android:layout_width="wrap_content"
  android:layout height="wrap content"
  android:text="New Button3"
 android:id="@+id/button3" />
<Button
  android:layout width="wrap content"
 android:layout_height="wrap_content"
  android:text="New Button4"
  android:id="@+id/button4" />
<Button
 android:layout width="wrap content"
  android:layout height="wrap content"
  android:text="New Button5"
  android:id="@+id/button5" />
<Button
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
 android:text="New Button6"
  android:id="@+id/button6" />
```

```
<Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="New Button7"
 android:id="@+id/button7" />
 <Button
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="New Button8"
 android:id="@+id/button8"/>
 </LinearLayout>
 </HorizontalScrollView>
  </LinearLayout>
</RelativeLayout>
MainActivity.java
package com.example.test.horizantalscrollview;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
public class MainActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 }
}
```

OUTPUT

Vertical ScrollView

- The **android.widget.ScrollView** class provides the functionality of scroll view. ScrollView is used to scroll the child elements of palette inside ScrollView.
- Android supports vertical scroll view as default scroll view. Vertical ScrollView scrolls elements vertically.

Vertical ScrollView Example

Activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.test.scrollviews.MainActivity">
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"</pre>
```

```
android:textAppearance="?android:attr/textAppearanceMedium"
 android:text="Vertical ScrollView example"
 android:id="@+id/textView"
 android:layout_gravity="center_horizontal"
 android:layout centerHorizontal="true"
 android:layout_alignParentTop="true" />
<ScrollView android:layout_marginTop="30dp"</pre>
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:id="@+id/scrollView">
 <LinearLayout
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:orientation="vertical" >
 <Button
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Button 1" />
 <Button
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Button 2" />
 <Button
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:text="Button 3"/>
 <Button
 android:layout_width="fill_parent"
```


android:layout_height="wrap_content"


```
android:text="Button 4" />
<Button
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Button 5"/>
<Button
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Button 6" />
<Button
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Button 7" />
<Button
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:text="Button 8" />
<Button
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Button 9" />
<Button
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Button 10" />
<Button
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:text="Button 11" />
<Button
 android:layout_width="fill_parent"
```

```
android:layout height="wrap content"
 android:text="Button 12"/>
<Button
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Button 13" />
<Button
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Button 14" />
<Button
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:text="Button 15" />
<Button
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Button 16" />
<Button
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:text="Button 17" />
<Button
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:text="Button 18"/>
<Button
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Button 19"/>
```


```
<Button
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:text="Button 20" />
 </LinearLayout>
 </ScrollView>
 </RelativeLayout>
MainActivity.java
package com.example.test.scrollviews;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
public class MainActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }
```

OUTPUT

2.4.1Android AutoCompleteTextView Example

Android AutoCompleteTextView

completes the word based on the reserved words, so no need to write all the characters of the word. Android AutoCompleteTextView is a editable text field, it displays a list of suggestions in a drop down menu from which user can select only one suggestion or value.

Android AutoCompleteTextView is the subclass of EditText class. The MultiAutoCompleteTextView is the subclass of AutoCompleteTextView class.

Android AutoCompleteTextView Example

In this example, we are displaying the programming languages in the autocompletetextview. All the programming languages are stored in string array. We are using the **ArrayAdapter** class to display the array content.

Let's see the simple example of autocompletetextview in android.

activity_main.xml

Drag the AutoCompleteTextView and TextView from the pallete, now the activity_main.xml file will like this:

File: activity_main.xml

<?xml version="1.0" encoding="utf-8"?>

.

<android.support.constraint.ConstraintLayout xmlns:android="http://schemas.android.com/apk/res/android"

```
xmlns:app="http://schemas.android.com/apk/res-auto"
xmlns:tools="http://schemas.android.com/tools"
android:layout_width="match_parent"
android:layout_height="match_parent"
tools:context="example.javatpoint.com.autocompletetextview.MainActivity">
```

<TextView

```
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="What is your favourite programming language?"
app:layout_constraintBottom_toBottomOf="parent"
app:layout_constraintLeft_toLeftOf="parent"
app:layout_constraintRight_toRightOf="parent"
app:layout_constraintTop_toTopOf="parent"
app:layout_constraintVertical bias="0.032" />
```

<AutoCompleteTextView

```
android:id="@+id/autoCompleteTextView"
android:layout_width="200dp"
android:layout_height="wrap_content"
android:layout_marginLeft="92dp"
android:layout_marginTop="144dp"
android:text=""
app:layout_constraintStart_toStartOf="parent"
app:layout_constraintTop_toTopOf="parent" />
```

</android.support.constraint.ConstraintLayout>

Activity class

Let's write the code of AutoCompleteTextView.

File: MainActivity.java

package example.javatpoint.com.autocompletetextview;

```
import android.graphics.Color;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.ArrayAdapter;
import android.widget.AutoCompleteTextView;
public class MainActivity extends AppCompatActivity {
  String[] language ={"C","C++","Java",".NET","iPhone","Android","ASP.NET","PHP"};
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 //Creating the instance of ArrayAdapter containing list of language names
 ArrayAdapter<String> adapter = new ArrayAdapter<String>
 (this, and roid.R. layout.select_dialog_item, language);
 //Getting the instance of AutoCompleteTextView
 AutoCompleteTextView actv = (AutoCompleteTextView)findViewById(R.id.autoComplet
eTextView);
 actv.setThreshold(1);//will start working from first character
 actv.setAdapter(adapter);//setting the adapter data into the AutoCompleteTextView
 actv.setTextColor(Color.RED);
 }
```

Output:

2.4.2 Android EditText with TextWatcher (Searching data from ListView)

Android **EditText** is a subclass of *TextView*. EditText is used for entering and modifying text. While using EditText width, we must specify its input type in *inputType* property of EditText which configures the keyboard according to input.

EditText uses **TextWatcher** interface to watch change made over EditText. For doing this, EditText calls the *addTextChangedListener()* method.

Methods of TextWatcher

.

- 1. **beforeTextChanged(CharSequence arg0, int arg1, int arg2, int arg3):** It is executed before making any change over EditText.
- onTextChanged(CharSequence cs, int arg1, int arg2, int arg3): It is executed while
 making any change over EditText.
- 3. afterTextChanged(Editable arg0): It is executed after change made over EditText.

Example of EditText with TextWatcher()

In this example, we will implement EditText with TextWatcher to search data from ListView.

activity_main.xml

Create an activity_main.xml file in layout folder containing EditText and ListView.

File: activity main.xml

```
<?xml version="1.0" encoding="utf-8"?>
```

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android" xmlns:tools="http://schemas.android.com/tools" android:layout_width="match_parent" android:layout_height="match_parent" android:paddingBottom="@dimen/activity_vertical_margin" android:paddingLeft="@dimen/activity_horizontal_margin" android:paddingRight="@dimen/activity_horizontal_margin" android:paddingTop="@dimen/activity_vertical_margin" tools:context="com.example.test.searchfromlistview.MainActivity">
```

<EditText

```
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:id="@+id/editText"
android:inputType="text"
android:layout_alignParentTop="true"
android:layout_alignParentLeft="true"
android:layout_alignParentStart="true"
android:layout_alignParentRight="true"
android:layout_alignParentEnd="true"
```

.

```
<ListView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:id="@+id/listView"
 android:layout below="@+id/editText"
 android:layout_alignParentLeft="true"
 android:layout alignParentStart="true" />
</RelativeLayout>
Create another file list item.xml in layout folder which contains data of ListView.
list item.xm
File: list item.xml
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:orientation="vertical"
  android:layout_width="match_parent"
  android:layout_height="match_parent">
<TextView android:id="@+id/product name"
  android:layout width="fill parent"
  android:layout_height="wrap_content"
  android:padding="10dip"
  android:textSize="16dip"
  android:textStyle="bold"/>
</LinearLayout>
```


Activity class

Activity class package com.example.test.searchfromlistview; **import** android.os.Bundle; import android.text.Editable; import android.text.TextWatcher; import android.widget.ArrayAdapter; import android.widget.EditText; import android.widget.ListView; import android.support.v7.app.AppCompatActivity; import android.widget.Toast; public class MainActivity extends AppCompatActivity { private ListView lv; private EditText editText; private ArrayAdapter<String> adapter; private String products[] = {"Apple", "Banana", "Pinapple", "Orange", "Papaya", "Melon", "Gra pes", "Water Melon", "Lychee", "Guava", "Mango", "Kivi"}; @Override protected void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState); setContentView(R.layout.activity_main); Iv = (ListView) findViewById(R.id.listView); editText = (EditText) findViewById(R.id.editText); adapter = new ArrayAdapter<String>(this, R.layout.list item, R.id.product name, products) lv.setAdapter(adapter);

editText.addTextChangedListener(new TextWatcher() {

```
@Override
 public void onTextChanged(CharSequence cs, int arg1, int arg2, int arg3) {
 adapter.getFilter().filter(cs);
 }
 @Override
 public void beforeTextChanged(CharSequence arg0, int arg1, int arg2, int arg3) {
 To a st. make Text (get Application Context (), "before text change", To a st. LENGTH\_LONG). s
how();
 }
 @Override
 public void afterTextChanged(Editable arg0) {
 Toast.makeText(getApplicationContext(),"after text change",Toast.LENGTH LONG).sho
w();
 }
 });
  }
}
Output:
```

.

2.5 Image Slider, ImageSwitcher, Search View

Image Slider

 Android image slider slides one entire screen to another screen. Image slider is created by ViewPager which is provided by support library. To implement image slider, you need to inherit ViewPager class which extends PagerAdapter.

activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">

 <androidx.viewpager.widget.ViewPager
 android:layout_width="match_parent"
 android:layout_height="match_parent"</pre>
```

```
android:id="@+id/viewpager"/>
</RelativeLayout>
MainActivity.java
package com.example.imageslider;
import android.os.Bundle;
import androidx.appcompat.app.AppCompatActivity;
import androidx.viewpager.widget.ViewPager;
public class MainActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 ViewPager mViewPager = findViewById(R.id.viewpager);
 ImageAdapter adapterView = new ImageAdapter(this);
 mViewPager.setAdapter(adapterView);
 }
```

OUTPUT

Methods of PagerAdapter Class

isViewFromObject(View, Object)	This method checks the view whether it is associated with key and returned by instantiateItem().	
instantiateItem(ViewGroup, int)	This method creates the page position passed as an argument.	
destroyItem(ViewGroup, int, Object)	It removes the page from its current position from container. In this example we simply removed object using removeView().	
getCount()	It returns the number of available views in ViewPager.	

Image Switcher

- Sometimes you don't want an image to appear abruptly on the screen, rather you want to apply some kind of animation to the image when it transitions from one image to another. This is supported by android in the form of ImageSwitcher.
- An image switcher allows you to add some transitions on the images through the way they appear on screen. In order to use image Switcher, you need to define its XML component first.

activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  xmlns:app="http://schemas.android.com/apk/res-auto"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:orientation="vertical"
  tools:context=".MainActivity">
  <ImageSwitcher</pre>
 android:layout_width="match_parent"
 android:layout height="300dp"
 android:layout gravity="center"
 android:id="@+id/imageswitcher"/>
<Button
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:layout_gravity="center"
 android:id="@+id/btnswitch"
 android:text="Switch"/>
</LinearLayout>
MainActivity.java
package com.example.imageswitcher;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.view.ViewGroup;
import android.widget.Button;
import android.widget.ImageSwitcher;
import android.widget.ImageView;
import android.widget.ViewSwitcher;
```

.


```
public class MainActivity extends AppCompatActivity {
  ImageSwitcher imageSwitcher;
  Button button;
  int imageIdList[]
={R.drawable.image1,R.drawable.image2,R.drawable.image3,R.drawable.image4,R.drawable.i
mage5};
  int count = imageIdList.length;
  int currentIndex = -1;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 imageSwitcher = findViewById(R.id.imageswitcher);
 button = findViewById(R.id.btnswitch);
 imageSwitcher.setFactory(new ViewSwitcher.ViewFactory() {
 @Override
 public View makeView() {
 ImageView myView = new ImageView(getApplicationContext());
 myView.setScaleType(ImageView.ScaleType.FIT CENTER);
 myView.setLayoutParams(new
 ImageSwitcher.LayoutParams(ViewGroup.LayoutParams.WRAP_CONTENT,
 ViewGroup.LayoutParams.WRAP_CONTENT());
 return myView;
 }
 button.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 currentIndex++;
 if (currentIndex==count)
 currentIndex = 0;
 imageSwitcher.setImageResource(imageIdList[currentIndex]);
 }
 });
 }
```

Java Methods of ImageSwicher

setImageDrawable(Drawable drawable)	Sets an image with image switcher. The image is passed in the form of bitmap
setImageResource(int resid)	Sets an image with image switcher. The image is passed in the form of integer id
setImageURI(Uri uri)	Sets an image with image switcher. THe image is passed in the form of URI

OUTPUT

Search View

- Android **SearchView** provides user interface to search query submitted over search provider.
- SearchView widget can be implemented over ToolBar/ActionBar or inside a layout.
- SearchView is by default collapsible and set to be iconified using setIconifiedByDefault(true) method of SearchView class. For making search field visible, SearchView uses setIconifiedByDefault(false) method.

Search View Example

activity_main.xml


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  xmlns:app="http://schemas.android.com/apk/res-auto"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout width="match parent"
  android:layout_height="match_parent"
  android:orientation="vertical"
  tools:context=".MainActivity">
  <SearchView
 android:layout marginTop="15dp"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:background="@drawable/background"
 android:layout marginBottom="10dp"
 android:id="@+id/search"/>
  <ListView
 android:layout_width="match_parent"
 android:layout height="match parent"
 android:id="@+id/list"/>
</LinearLayout>
Main Activity.java
package com.example.searchview;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.ArrayAdapter;
```

```
import android.widget.ListView;
import android.widget.SearchView;
import java.util.ArrayList;
public class MainActivity extends AppCompatActivity {
  SearchView searchView;
  ListView listView;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 searchView = findViewById(R.id.search);
 listView = findViewById(R.id.list);
 final ArrayList<String> arrayList = new ArrayList<>();
 arrayList.add("Gujarat");
 arrayList.add("Uttar Pradesh");
 arrayList.add("Maharashtra");
 arrayList.add("Telangana");
 arrayList.add("Andhra Pradesh");
 arrayList.add("Tamil Nadu");
 arrayList.add("Punjab");
 arrayList.add("Delhi");
 arrayList.add("Karnataka");
 final ArrayAdapter<String> arrayAdapter = new
ArrayAdapter<>(getApplicationContext(),R.layout.support simple spinner dropdown item,arra
 listView.setAdapter(arrayAdapter);
 searchView.setOnQueryTextListener(new SearchView.OnQueryTextListener() {
 @Override
 public boolean onQueryTextSubmit(String s) {
 return false:
 }
 @Override
 public boolean onQueryTextChange(String s) {
 arrayAdapter.getFilter().filter(s);
 return false;
```

```
};
});
}
```

OUTPUT

XML Attribute of Search View

android:iconifiedByDefault	The default state of the SearchView.
android:imeOptions	The IME options to set on the query text field
android:inputType	The input type to set on the query text field.
android:maxWidth	An optional maximum width of the SearchView.
android:queryHint	An optional query hint string to be displayed in the empty query field.

Methods of SearchView

public boolean onQueryTextSubmit(String query)	It searches the query on the submission of content over SearchView editor. It is case dependent.
public boolean onQueryTextChange(String	It searches the query at the time of text
newText):	change over SearchView editor.

,

2.6 TabLayout and FrameLayout

Tablayout and FrameLayout

- The TabLayout and FrameLayout are used to create non sliding tabs. By adding the TabItem of android support design widget, we can implement the Items of TabLayout.
- Example of TabLayout using FrameLayout:
- In the below example, we are demonstrating the use and behavior of the TabLayout using FrameLayout and Fragment.

activity main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<android.support.constraint.ConstraintLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context="com.example.radioapp.MainActivity">
```

<android.support.design.widget.TabLayout
android:id="@+id/tabLayout"
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:background="#7367"
tools:ignore="MissingConstraints">

<android.support.design.widget.TabItem
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="Home"/>

<android.support.design.widget.TabItem
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="About" />

<android.support.design.widget.TabItem
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="Blog" />

```
</android.support.design.widget.TabLayout>
  < Frame Layout
 android:id="@+id/frameLayout"
 android:layout width="match parent"
 android:layout height="455dp"
 app:layout constraintEnd toEndOf="parent"
 app:layout constraintStart toStartOf="parent"
 app:layout constraintTop toBottomOf="@+id/tabLayout">
  </FrameLayout>
</android.support.constraint.ConstraintLayout>
MainActivity.java
package com.example.radioapp;
import android.os.Bundle;
import android.support.design.widget.TabLayout;
import android.support.v4.app.Fragment;
import android.support.v4.app.FragmentManager;
import android.support.v4.app.FragmentTransaction;
import android.support.v7.app.AppCompatActivity;
import android.widget.FrameLayout;
public class MainActivity extends AppCompatActivity {
  TabLayout tabLayout;
  FrameLayout frameLayout;
  Fragment fragment = null;
  FragmentManager fragmentManager;
  FragmentTransaction fragmentTransaction;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 tabLayout=(TabLayout)findViewById(R.id.tabLayout);
 frameLayout=(FrameLayout)findViewById(R.id.frameLayout);
 fragment = new Home();
 fragmentManager = getSupportFragmentManager();
 fragmentTransaction = fragmentManager.beginTransaction();
 fragmentTransaction.replace(R.id.frameLayout, fragment);
 fragmentTransaction.setTransition(FragmentTransaction.TRANSIT FRAGMENT OPEN);
```

```
fragmentTransaction.commit();
tabLayout.addOnTabSelectedListener(new TabLayout.OnTabSelectedListener() {
  @Override
  public void onTabSelected(TabLayout.Tab tab) {
 // Fragment fragment = null;
 switch (tab.getPosition()) {
 case 0:
 fragment = new Home();
 break;
 case 1:
 fragment = new About();
 break;
 case 2:
 fragment = new Blog();
 break;
 }
 FragmentManager fm = getSupportFragmentManager();
 FragmentTransaction ft = fm.beginTransaction();
 ft.replace(R.id.frameLayout, fragment);
 ft.setTransition(FragmentTransaction.TRANSIT_FRAGMENT_OPEN);
 ft.commit();
  }
  @Override
  public void onTabUnselected(TabLayout.Tab tab) {
  }
  @Override
  public void onTabReselected(TabLayout.Tab tab) {
  }
});
```

}

```
package com.example.radioapp;
import android.os.Bundle;
import android.support.v4.app.Fragment;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import app.com.sample.R;
public class Home extends Fragment {
  public Home() {
 // Required empty public constructor
  @Override
  public View on Create View (Layout Inflater inflater, View Group container,
 Bundle savedInstanceState) {
 return inflater.inflate(R.layout.fragment home, container, false);
}
fragment home.xml
<?xml version="1.0" encoding="utf-8"?>
<FrameLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  xmlns:tools="http://schemas.android.com/tools"
  android:layout width="match parent"
  android:layout_height="match_parent"
  tools:context=".Home">
  <!-- TODO: Update blank fragment layout -->
  <TextView
 android:layout width="match parent"
 android:layout height="match parent"
 android:textAlignment="center"
 android:text="Home Fragment"
 android:textSize="16sp"
 android:textStyle="bold"/>
</FrameLayout>
```

About.java

```
package com.example.radioapp;
import android.os.Bundle;
import android.support.v4.app.Fragment;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import app.com.sample.R;
public class About extends Fragment {
  public About() {
 // Required empty public constructor
  @Override
  public View on Create View (Layout Inflater inflater, View Group container,
 Bundle savedInstanceState) {
 return inflater.inflate(R.layout.fragment about, container, false);
 }
}
Fragment_about.xml
<?xml version="1.0" encoding="utf-8"?>
<FrameLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout height="match parent"
  tools:context=".About">
  <TextView
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:textAlignment="center"
 android:text="About Fragment"
 android:textSize="16sp"
 android:textStyle="bold"/>
</FrameLayout>
```

Blog.java

```
package com.example.radioapp;
import android.os.Bundle;
import android.support.v4.app.Fragment;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import app.com.sample.R;
public class Blog extends Fragment {
  public Blog() {
 // Required empty public constructor
  @Override
  public View on Create View (Layout Inflater inflater, View Group container,
 Bundle savedInstanceState) {
 return inflater.inflate(R.layout.fragment blog, container, false);
 }
}
Fragement_blog.xml
<?xml version="1.0" encoding="utf-8"?>
<FrameLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout height="match parent"
  tools:context=".Blog">
  <!-- TODO: Update blank fragment layout -->
  <TextView
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:textAlignment="center"
 android:text="Blog Fragment"
 android:textSize="16sp"
 android:textStyle="bold"/>
</FrameLayout>
```

OUTPUT

