Building User Interface

Session 3

Objective

- Java Collections
- Listview, Spinner
- Gridview
- Adapter
- RecyclerView

Java Collections

- Java cung cấp các lớp collection chuẩn để xây dựng giao diện collection: ArrayList, LinkedList, HashSet, HastMap...
- ArrayList Class:
 - The ArrayList class extends AbstractList và thực hiện List interface. ArrayList hỗ trợ mảng động (có thể thêm/bớt phần tử khi đang thực hiện)
- ArrayList Methods:
 - void add(int index, Object element)
 - boolean add(Object o)
 - boolean contains(Object o)
 - Object get(int index)
 - Object remove(int index)
 - int size()

Listview

- Android ListView là một view group hiển thị các thành phần theo một danh sách
 - Có thể cuộn theo chiều dọc

 Có thể tự động chèn vào list thông qua Adapter (lấy nội dung từ nguồn khác như array hoặc database)

- Ví dụ
 - Danh ba
 - Danh sách

ArrayAdapter

The ArrayAdapter là cầu nối giữa nguồn dữ liệu (ArrayList) và đối tượng biểu diễn trực quan (ListView) và cấu hình hai yếu tố:

- Mảng dữ liệu dung làm nguồn cho danh sách
- Biến đổi các mục trong array thành mục tương ứng trong View object

ArrayAdapter

 Ta có thể sử dụng adapter khi nguồn dữ liệu là một mảng. Mặc định, ArrayAdapter tạo một view cho mỗi item trong mảng bằng việc gọi toString() trên mỗi item và đặt nội dung vào **TextView** ArrayAdapter<String> itemsAdapter = new ArrayAdapter<String>(this, android.R.layout.simple_list_item_1, items);

Trong Constructor này, các tham số là -

- Tham số đầu tiên **this** là ngữ cảnh của ứng dụng. Trong hầu hết các trường hợp, giữ nguyên **this**.
- Tham số thứ hai là layout được định nghĩa trong file XML và có **TextView** cho mỗi chuỗi trong mảng.
- Tham số cuối cùng là mảng các chuỗi sẽ được đưa vào trong Textview.

Sau khi tạo ArrayAdapter, ta kết nối adapter với ListView hiển thị dữ liệu:

```
ListView listView = (ListView) findViewById(R.id.listview);
listView.setAdapter(adapter);
```

Listview Events

Thêm sự kiện ClickListener cho Listview

```
listView.setOnItemClickListener(new
OnItemClickListener() {
  public void onItemClick(AdapterView<?> parent,
  View view, int position, long id) {
  // When clicked, show a toast with the TextView text
  Toast.makeText(getApplicationContext(),
  ((TextView) view).getText(),
  Toast.LENGTH_SHORT).show(); }
});
}
```


Listview Events

listview.setOnItemLongClickListener(new AdapterView.OnItemLongClickListener() {

Ví dụ1

- Tạo danh sách từ string.xml
- M
 ö
 file res/values/string.xml
- Thêm mảng string

Ví dụ 2

- Tạo danh sách từ mảng string trong file java
- Thêm mảng string trong file java

```
private void loadData() {

listData = new ArrayList<>();
listData.add("Bài 1: Hello World");
listData.add("Bài 2: TextView, EditText, Button");
listData.add("Bài 3: Bắt sự kiện click Button");
listData.add("Bài 4: Thiết kế giao diện với RelativeLayout");
listData.add("Bài 5: Thiết kế giao diện với LinearLayoout");

// create adapter with listData and layout item
adapter = new ArrayAdapter<>(context, android.R.layout.simple_list_item_1, listData);
lvTut.setAdapter(adapter);
}
```

Sự kiện

```
listView.setOnItemClickListener(new AdapterView.OnItemClickListener() {
 @Override
 public void onItemClick(AdapterView<?> adapterView, View view, int i, long I) {
 Toast.makeText(context, listData.get(i), Toast.LENGTH_SHORT).show();
 // do something
 }
}):
```

Thêm phần tử vào list

Tạo editText và Button

```
private void addTut(){
 String tut = editTut.getText().toString().trim();

if(TextUtils.isEmpty(tut)) {
 Toast.makeText(context, "Please enter tut title",
Toast.LENGTH_SHORT).show();
 return;
}


listData.add(tut);


// update data to show on listview
 adapter.notifyDataSetChanged();
}
```


Spinner

- Spinner allows you to select an item from a drop down menu
- For example. When you are using Gmail application you would get drop down menu as shown below, you need to select an item from a drop down menu.

Spinner

Thay đổi nội dung của res/layout/activity_main.xml theo layout dưới đây:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:padding="10dip"
 android:layout width="fill parent"
 android:layout height="wrap content">
 <TextView
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout_marginTop="10dip"
 android:text="Category:"
 android:layout marginBottom="5dp"/>
 <Spinner
 android:id="@+id/spinner"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:prompt="@string/spinner_title"/>
</LinearLayout>
```

Spinner

Code MainActivity.java:

Spinner spinner; List<String> categories;

```
// Spinner element
Spinner spinner = (Spinner) findViewById(R.id.spinner);
// Spinner click listener
spinner.setOnItemSelectedListener(this); // Alt + enter → implement
// Spinner Drop down elements
List<String> categories = new ArrayList<String>();
categories.add("Automobile");
categories.add("Business Services");
categories.add("Computers");
categories.add("Education");
categories.add("Personal");
categories.add("Travel");
// Creating adapter for spinner
ArrayAdapter<String> dataAdapter = new ArrayAdapter<String>(this,
android.R.layout.simple spinner item, categories);
//dataAdapter.addAll(categories);
// Drop down layout style - list view with radio button
dataAdapter.setDropDownViewResource(android.R.layout.simple_spinner_dropdown_item); //
attaching data adapter to spinner
spinner.setAdapter(dataAdapter);
```

GridView

- GridView hiển thị các item trong mảng lưới hai chiều
 - Các item không cần định nghĩa trước, chúng tự động chèn vào layout bằng ListAdapter
 - Ứng dụng view ảnh, video player.

GridView

Xây dựng khuôn dạng cho từng item

- * Tạo file xml
- Tạo khuôn dạng

```
<ImageView
 android:id="@+id/ivContent"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:adjustViewBounds="true" />
```

Tạo lớp Java

- Khai báo List (chỉ số các ảnh)
- Khai báo inflater
- Khai báo constructor
- Thực hiện @override

Gridview nâng cao

- Khi click vào item thì hiện ảnh ra màn hình mới
- Thêm một activity
- Xây dựng giao diện chứa ảnh hiển thị
- Xây dựng file java điều khiển việc hiện ảnh từ item (dùng intent)

RecyclerView

- Android <u>RecyclerView</u> là một view mới trong android giống ListView nhưng có nhiều ưu điểm hơn.
 - Cho phép load dữ liệu nhiều hơn ListView
 - Vuốt mượt hơn
 - Hỗ trợ đa dạng layout các phần tử trong danh sách.
 - Thường sử dụng kết hợp RecyclerView với <u>CardView</u>

RecyclerView

```
<android.support.v7.widget.RecyclerView
 android:id="@+id/recycler view"
 android:scrollbars="vertical"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"/>
Build.gradle
dependencies {
  compile fileTree(dir: 'libs', include: ['*.jar'])
  testCompile 'junit:junit:4.12'
  compile 'com.android.support:appcompat-v7:23.1.1'
  compile 'com.android.support:design:23.1.1'
  compile 'com.android.support:recyclerview-v7:23.1.1'
```

RecyclerView

```
<?xml version="1.0" encoding="utf-8"?>
< Relative Layout
  xmlns:android="http://schemas.android.com/apk/res/a
ndroid"
  xmlns:tools="http://schemas.android.com/tools"
  xmlns:app="http://schemas.android.com/apk/res-auto"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  app:layout_behavior="@string/appbar_scrolling_view_b
ehavior"
  tools:showIn="@layout/activity_main"
  tools:context=".MainActivity">
  <android.support.v7.widget.RecyclerView
 android:id="@+id/recycler view"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:scrollbars="vertical" />
</RelativeLayout>
```

Khi cần hiển thị chuỗi item trong list theo cách của người dung, ta cần tạo XML layout cho mỗi item.

Tự tạo ArrayAdapter class.

Defining the Model

```
public class Movie {
 private String title, genre, year;

public Movie() {
 }

public Movie(String title, String genre, String year) {
 this.title = title;
 this.genre = genre;
 this.year = year;
 }
}
```

Creating the View Template Tạo XML layout biểu diễn view template cho mỗi item trong file: movie_list_row.xml

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout width="match parent"
  android:layout height="wrap content">
  <TextView
 android:id="@+id/title"
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:layout alignParentTop="true"
 android:text="Titanic"
 android:textColor="@color/title"
 android:textSize="16dp"
 android:textStyle="bold" />
  <TextView
 android:id="@+id/genre"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:layout below="@id/title"
 android:text="Romance" />
  <TextView
 android:id="@+id/year"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout alignParentRight="true"
 android:text="1990"
 android:textColor="@color/year" />
</RelativeLayout>
```

Defining the Adapter

```
public class MoviesAdapter extends
RecyclerView.Adapter<MoviesAdapter.MyViewHolder> {
  private List<Movie> moviesList;
  public class MyViewHolder extends RecyclerView.ViewHolder {
 public TextView title, year, genre;
 public MyViewHolder(View view) {
 super(view);
 title = (TextView) view.findViewById(R.id.title);
 genre = (TextView) view.findViewById(R.id.genre);
 year = (TextView) view.findViewById(R.id.year);
```

Attaching the Adapter to a RecyclerView

```
public class MainActivity extends AppCompatActivity {
  private ArrayList<Movie> arrayList;
  private RecyclerView recyclerView;
  private MoviesAdapter moviesAdapter;
 recyclerView = (RecyclerView) findViewById(R.id.recyclerview);
 moviesAdapter = new MoviesAdapter(arrayList);
 RecyclerView.LayoutManager manager = new
LinearLayoutManager(getApplicationContext());
 recyclerView.setLayoutManager(manager);
 recyclerView.setItemAnimator(new DefaultItemAnimator());
 recyclerView.setAdapter(moviesAdapter);
```

Summary

- In this session, we learnt:
 - Java Collections
 - Listview, Spinner
 - GridView
 - Adapter
 - RecyclerView