

Android: Widgets & Layout

Assane SECK Ingénieur-Informaticien

Sommaire

Widgets & Layout

Utiliser l'XML pour le layout

Labels, boutons & champs

LinearLayout

RelativeLayout

TableLayout

ScrollView

UTILISER DE L'XML POUR LE LAYOUT

- Il est possible d'instancier ses composants depuis Java, mais
 l'XML est une approche commune.
- Les layouts sont définis dans res/layout/
- L'XML contient un arbre d'éléments, qui spécifient le layout et les widgets qui forment la View.
- Les éléments XML contiennent des attributs, souvent avec le namespace android
- Exemple: android:textStyle="bold" sur une View Button

POURQUOI DES LAYOUTS XML?

- GUI builder dans Eclipse
- Les données sont structurées et faciles à lire : maintenance facile
- Separation de IHM et code
- L'XML est souvent utilisé pour définir des IHM
- Microsoft XAML, Mozilla XUL, Adobe Flex MXML,...
- Recommandation du W3C, Facilite l'interopérabilité des OS

CHOSES SPECIFIQUES XML

- android:id="@+id/myld" assigne myld comme id d'un widget ou layout
- References aux resources, strings (chaines) et autres id:
 @drawable/mylmage pointera vers mylmage.png dans res/drawable actuellement @mipmap/mylmage
- @string/app_name pointera vers app_name dans res/values/strings.xml
- @id/otherld met une référence vers otherld
 mipmap disponible depuis l'API 17

Sommaire

Widgets & Layout

Utiliser l'XML pour le layout Labels, boutons & champs LinearLayout RelativeLayout TableLayout

LABELS: TEXTVIEW

- TextView widget
- propriétés souvent utilisées:
- android:text
- android:typeFace (normal, sans, serif, monospace)
- android:textStyle (bold, italic or bold_italic)

```
<TextView
xmlns:android="http://schemas.android.com/apk/res/android"
android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:text="Bonjour tout le monde !"
/>
```

Depuis l'API 8 arrive match_parent jouant le même role que fill_parent

BUTTONS

Button widget

<Button

Hérite de TextView

```
xmlns:android="http://schemas.android.com/apk/res/android" android:id="@+id/button" android:text="Valider" android:layout_width="fill_parent"
```

android:layout_height="wrap_content"/>

CHAMPS: EDITTEXT

- Widget EditText Hérite de TextView
- Propriétés:
- android:autoText
- android:capitalize
- android:maxLength
- android:minLine
- android:maxLine
- android:maxLength
- android:password
- android:inputType (number, phone,...)
- android:hint

```
<EditText

xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/field"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:inputType="text"

/>
```

EditText: Valeur inputType

- Pour le widget "EditText", avec l'option android:inputType, voici les différentes valeurs disponibles :
- **text** (par défaut) : clavier normal
- **textCapCharacters** : Clavier tout en majuscule
- **textCapWords**: Première lettre automatiquement en majuscule
- **textCapSentences**: Phrase en majuscule
- **textAutoCorrect** : Activer la correction automatique
- **textAutoComplete** : Activer la correction automatique forcée
- **textMultiLine** : Texte sur plusieurs lignes
- **textNoSuggestions**: Pas de suggestion de correction
- **textUri**: Saisie d'une url web
- textEmailAddress : Adresse mail
- textEmailSubject : Sujet de mail
- **textShortMessage** : Active le raccourci smiley sur le clavier
- **textPersonName**: Saisie du nom d'une personne (affichage de speach to text en bas a gauche du clavier)
- **textPostalAddress**: Saisie d'une adresse postale (affichage de speach to text en bas a gauche du clavier)
- **textPassword** : Saisie de mot de passe
- **textVisiblePassword** : Saisie d'un mot de passe visible
- **textWebEditText**: Text Web (activation de raccourci tabulation et speach to text)
- number / numberSigned / numberDecimal / phone / datetime / date / time : Clavier numérique

CHECKBOX

- Widget CheckBox
- Hérite de CompoundButton
- Possible d'alterer la valeur depuis le code:
- isChecked()
- > setChecked()
- toggle() (Contraire de l'état actuel du widget)
- Possible d'enregistrer un event listener
 - **OnCheckedChangeListener**

EXEMPLE DE CHECKBOX

```
<CheckBox
xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/check"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Cochez Moi"
/>
```


RADIOBUTTON

- Widget RadioButton
- Hérite de CompoundButton
- Les radiobuttons doivent toujours être mis dans un RadioGroup ???
- Fonctions sur un RadioGroup
- check()
- clearCheck()
- getCheckedRadioButtonId()
- setOnCheckedChangeListener(RadioGroup.OnCheckedChangeListener listener)

EXEMPLE RADIOBUTTON

```
<RadioGroup xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="fill parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >
 <RadioButton</pre>
 android:id="@+id/radio1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Or" />
 <RadioButton</pre>
 android:id="@+id/radio2"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="Argent" />
 < RadioButton
 android:id="@+id/radio3"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Diamant" />
</RadioGroup>
```

Sommaire

Widgets & Layout

Utiliser l'XML pour le layout Labels, boutons & champs **LinearLayout** RelativeLayout

TableLayout ScrollView

CONTENEUR

- Utilisé pour mettre des widgets ensembles d'après un layout spécifique
- Des conteneurs peuvent avoir des conteneurs comme enfants
- Exemples :
- LinearLayout : «box model»
- ▶ RelativeLayout: basé sur des règles
- ▶ **TableLayout**: basé sur une grille

LINEARLAYOUT

- Similaire au FlowLayout en Java et HBox/VBox en Adobe Flex
- Les widgets sont alignés en colonnes ou rangées
 Conteneurs: 5 points de contrôle:
- Orientation (Alignement des éléments, Vertical, Horizontal)
- Modèle de remplissage (Au besoin, Au maximum)
- Poids (% d'occupation)
- Gravité (centré)
- Espacement (les marges)

CONTENEURS: ORIENTATION

- android:orientation="vertical|horizontal"
- via code:
- setOrientation()
- Paramètres:
- LinearLayout.HORIZONTAL
- LinearLayout.VERTICAL

CONTENEURS: MODELE DE REMPLISSAGE

- android:layout_width et android:layout_height
- Dimensions
- Fixes: I25px basé sur la taille de l'ecran, 300dip basée sur la densité
- Wrapper le contenu: wrap_content
- Prendre toute la place disponible: fill_parent/match_parent

CONTENEURS: EXEMPLE DE MODELE DE REMPLISSAGE

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="horizontal"
 android:background="#111177" >
 <TextView
 android:id="@+id/field"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:background="#FFFFFF"
 android:text="LinearLayout avec fill parent" />
</LinearLayout>
```

CONTENEURS: POIDS

- Comment partager l'espace disponible entre widgets
- android:layout_weight

```
<LinearLayout</pre>
xmlns:android="http://schemas.android.com/apk/r
es/android"
 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:layout weight="0.5"
 android:text="Button 1" />
 <Button
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:layout_weight="0.5"
 android:text="Button 2" />
</LinearLayout>
```

```
<LinearLayout</pre>
xmlns:android="http://schemas.android.com/apk
/res/android"
 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:layout weight="0.66"
 android:text="Button 1" />
 <Button
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout weight="0.33"
 android:text="Button" />
</LinearLayout>
```

Possitionnement Externe et Interne

- android:layout_marginBottom="50px"
- android:layout_marginTop="50px"
- android:paddingBottom="50px"

android:padding (Pour un layout décale les widgets) android:padding (Pour un widget décale le texte)

CONTENEURS: MODELE DE REMPLISSAGE

- android:layout_width et android:layout_height
- Dimensions
- Fixes: 125px, 300dip,...
- Wrapper le contenu: wrap_content
- Prendre toute la place disponible: fill_parent/match_parent

CONTENEURS: GRAVITE

- android:layout_gravity
- Comment aligner le widget vis-à-vis de l'écran
- center_horizontal
- center_vertical
- right
- ...
- setGravity() via le code
 - Expl: leWidget.setGravity(Gravity.CENTER_VERTICAL);

android:gravity (suivant le texte du widget) android:layout_gravity (suivant le parent)

EXEMPLE DE LAYOUT DE CONTENEUR

```
<LinearLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:orientation="vertical" >
 < Radio Group
 android:id="@+id/orientation"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:orientation="horizontal"
 android:padding="5px" >
 <RadioButton</pre>
 android:id="@+id/esmt"
 android:text="ESMT" />
 <RadioButton</pre>
 android:id="@+id/ucad"
 android:text="UCAD" />
 </RadioGroup>
```

```
<RadioGroup
 android:id="@+id/gravity"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:orientation="vertical"
 android:padding="5px" >
 <RadioButton</pre>
 android:id="@+id/or"
 android:text="OR" />
 <RadioButton</pre>
 android:id="@+id/argent"
 android:text="ARGENT" />
 <RadioButton</pre>
 android:id="@+id/bronze"
 android:text="BRONZE" />
 </RadioGroup>
</LinearLayout>
```

RELATIVELAYOUT

- Conteneur RelativeLayout
- ▶ Permet le positionnement par rapport:
 - Au conteneur
 - Aux autres widgets

RELATIF AU LAYOUT

Possible en mettant une des propriétés suivantes:

- android:layout_alignParentTop (le haut)
- android:layout_alignParentBottom (le bas)
- android:layout_alignParentLeft (gauche)
- android:layout_alignParentRight (Droite)
- android:layout_centerHorizontal
- android:layout_centerVertical
- android:layout_centerInParent

Chacune de ces propriétés a true ou false comme valeur

RELATIF AUX AUTRES WIDGETS

Propriétés qui contrôlent le **positionnement** relatif aux autres widgets:

- android:layout_above (En haut)
- android:layout_below (En bas)
- android:layout_toLeftOf (Juste à Gauche de)
- android:layout_toRightOf (Juste à Droite de)

Chacune de ces propriétés prend une référence vers un autre id en valeur.

Exemple: android:layout_toRightOf="@id/myButton"

Elément A à droite, à gauche, en haut, en bas de Elément B

RELATIF AUX AUTRES WIDGETS

- Propriétés qui contrôlent l'alignement des widgets par rapport aux autres widgets:
- android:layout_alignTop
- android:layout_alignBottom
- android:layout_alignLeft
- android:layout_alignRight
- android:layout_alignBaseline

Chacune de ces propriétés prend une référence vers un autre id en valeur

Exemple: android:layout_toRightOf="@id/myButton"

Un élement à 5 niveau, haut, bas coté gauche, droite, milieu

Le haut, le bas, la gauche, la droite, le milieu de A est au même niveau que B

RELATIVELAYOUT: POINTS D'ATTENTION

 Il est seulement possible de référencer des widgets qui ont été définis avant celui que vous utilisez.

Attention à fill_parent / match_parent Celui-ci pourrait utiliser l'espace entier et rendre invisible d'autres widgets

Exemple

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:orientation="vertical" >
 <EditText
 android:id="@+id/nomEdit"
 android:layout width="fill parent"
 android:layout_height="wrap content"
 android:hint="Entrez votre nom ici" />
 <EditText
 android:id="@+id/prenomEdit"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout below="@id/nomEdit"
 android:hint="Entrez votre prenom ici" />
 <Button
 android:id="@+id/valider"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout alignRight="@id/prenomEdit"
 android:layout below="@id/prenomEdit"
 android:text="valider" />
 < Button
 android:id="@+id/annuler"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout alignTop="@id/valider"
 android:layout toLeftOf="@id/valider"
 android:text="annuler" />
</RelativeLayout>
```

Sommaire

Widgets & Layout

Utiliser l'XML pour le layout Labels, boutons & champs LinearLayout RelativeLayout **TableLayout** ScrollView

TABLELAYOUT

- Conteneur TableLayout
- Similaire aux tables en HTML
- Les rangs sont contrôlés par vous via le conteneur TableRow
- Les colonnes sont contrôlées par Android
- Une colonne = un widget
- Les widgets peuvent s'étendre sur plusieurs colonnes :
- android:layout_span
- L'assignement des colonnes est automatique
- Mais peut aussi être assigné manuellement : android:layout_column

TABLELAYOUT

- Les colonnes peuvent avoir des tailles différentes
- La taille peut être contrôlée en utilisant diverses propriétés sur **TableLayout**:
- android:stretchColumns (max lengt for all elmts clmn)
- via code: setColumnStretchable(int index,bool true/false)
- android:shrinkColumns (wrap lengt for all elmts clmn)
- via code: setColumnShrinkable(int index,bool true/false)
- android:collapseColumns
- via code: setColumnCollapsed(intindex,booltrue/false) android:stretchColumns: 0, I,...

EXEMPLE DE TABLELAYOUT

```
<TableLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:stretchColumns="1" >
 <TableRow>
 <TextView android:text="URL:" />
 <EditText
 android:id="@+id/entry"
 android:layout span="3" />
 </TableRow>
 <View
 android:layout height="2px"
 android:background="#0000FF" />
 <TableRow>
 < Button
 android:id="@+id/annuler"
 android:layout column="2"
 android:text="Annuler" />
 < Button
 android:id="@+id/ok"
 android:text="OK" />
 </TableRow>
</TableLayout>
```

Sommaire

Widgets & Layout

Utiliser l'XML pour le layout Labels, boutons & champs LinearLayout RelativeLayout TableLayout ScrollView

SCROLLVIEW

- TableLayout, LinearLayout or RelativeLayout peuvent prendre plus de place que disponible à l'écran.
- Il est possible d'utiliser un **ScrollView** pour du scrolling automatique
- ScrollView pour scrolling vertical
- HorizontalScrollView pour scrolling horizontal
- ▶ Pas de scrolling diagonal ??????

EXEMPLE AVEC SCROLLVIEW

```
<ScrollView</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout width="fill parent"
 android:layout height="wrap content" >
 <TableLayout
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:stretchColumns="0" >
 <TableRow>
 <View
 android:layout height="80px"
 android:background="#000000" />
 <TextView
 android:layout gravity="center vertical"
 android:paddingLeft="4px"
 android:text="#000000" />
 </TableRow>
 <TableRow>
 <View
 android:layout height="80px"
 android:background="#440000" />
 <TextView
 android:layout gravity="center vertical"
 android:paddingLeft="4px"
 android:text="#440000" />
 </TableRow>
 </TableLayout>
</ScrollView>
```

FIN