

Make A Movies App

in

Android

Make a Movies App Using TMDb API

Contents

Project Specifications	3
App Specifications	3
App SpecificationsFeatures	3
Feature #1: As a user, I want to see a list of movies so that I can browse through different movies	3
Feature #2: As a user, I want the list of movies to be categorized by Popular, Top Rated and Upcoming so that I	can easily
look for movies based on the them.	
Feature #3: As a user, I want to be able to see the details of a movie so that I will know more about the movie	3
Scope	
Getting a TMDb API Key	4
Create a TMDb Account	4
Request an API Key	
Feature #1: As a user, I want to see a list of movies so that I can browse through different movies	6
Create a New Project	6
Import Dependencies	7
Project Resources	9
Fetch Movies from TMDb API Using Retrofit	9
Callbacks Using Kotlin's Higher-Order Functions	11
Create a Horizonal List and Load Images Using Glide	
Pagination	
Feature #2: As a user, I want the list of movies to be categorized by Popular, Top Rated and Upcoming	20
Show Top Rated Movies	20
Show Upcoming Movies	24
Feature #3: As a user, I want to be able to see the details of a movie	29
Movie Details Screen	29
Open Movie Details Screen from Movie List Screen	32

Project Specifications

The Movie Database (TMDb) is a community-built movie and TV database. Their database contains a lot of movies, tv shows, artists and many more.

Using their API is a great way to get started with networking in Android. Let's first know the details of the app that we're going to make.

App Specifications

Architecture: None

The main third-party libraries that we're going to use are:

- Retrofit-tohandleournetworkrelatedfeatures
- Gson-parsing JSON objects from TMDb API
- Glide-imageloadinglibrary

Features

Feature #1: As a user, I want to see a list of movies so that I can browse through different movies.

Tasks:

- 1. It should be a horizontal list.
- 2. Each item should display an image of the movie.
- 3. Each item should have rounded corners.

Feature #2: As a user, I want the list of movies to be categorized by Popular, Top Rated and Upcoming so that I can easily look for movies based on the them.

Tasks:

- 1. Popular movies should be the first row.
- 2. Top Rated movies should be the second row.
- 3. Upcoming movies should be the last row.
- 4. Popular movies row should have a "Popular" label above it.
- $5. \ \, Top\,Rated\,movies\,row\,should\,have\,a\,\hbox{``Top\,Rated''}\,label\,above\,it.$
- 6. Upcoming movies row should have an "Upcoming" label above it.

Feature #3: As a user, I want to be able to see the details of a movie so that I will know more about the movie.

Tasks:

- 1. It should show the cover photo of the movie.
- 2. It should show the poster of the movie.
- 3. It should show the title of the movie.
- 4. It should show the summary of the movie.
- 5. It should show the rating of the movie.
- 6. It should show the release date of the movie.

Getting a TMDb API Key

Create a TMDb Account

- 1. Go to The Movie Database (TMDb) Website.
- $2. \ \, Click \hbox{``SIGNUP''} at the top right corner.$

3. Enter your username, password and email.

Sign up for an account

Signing up for an account is free and easy. Fill out the form below to get started.

JavaScript is required to to continue.

Username

Password (4 characters minimum)

Password Confirm

Email

By clicking the "Sign up" button below, I certify that I have read and agree to the TMDb terms of use and privacy policy.

Sign Up Cancel

4. Afteryou signup, checkyour email and click "ACTIVATEMY ACCOUNT" to verify.

5. Logintoyour account.

Request an API Key

1. Go to Settings.

- 2. In the sidebar, select API.
- 3. Under Request an API key, click "click here".

 $4. \ \ Select \ "Developer" \ and \ scroll \ down \ to \ the \ bottom \ and \ click \ Accept.$

- $5. \ Fill in the details of your appand your personal details.\\$
- Type of Use Mobile Application
- Application Name you can name it whatever you want
- $\bullet \ \ Application \ URL\ -just \ put \ N/A \ because \ we don't have \ aurl for this \ app$
- Application Summary a brief summary of what your app is all about
- Fillintherest of details.

- 6. After you've completed the details, you should see your API key under API Key (v3 Auth).
- 7. Open the url under Example API request and you should receive a JSON response.

You can save your API key anywhere that you want or you can come back to it later by going to Settings -> API.

Now that this stuff is out of the way, let's start coding!

Feature #1: As a user, I want to see a list of movies so that I can browse through different movies

Create a New Project

- $1. \ Open Android Studio and start a new project.$
- 2. Select Empty Activity.

- 3. You can name the app whatever you want.
- 4. For this project, we set our minimum API level to 21.
- 5. Make sure androidx.* artifacts is checked and click Finish.

Import Dependencies

After it's done building, open your app-level build.gradle and add these dependencies. Note you may already have some.

apply plugin: 'com.android.application'

apply plugin: 'kotlin-android' apply plugin: 'kotlin-kapt'

```
android {
 compileSdkVersion 28
 defaultConfig {
 applicationId "com.lucasbytes.mymovies"
 minSdkVersion 23
 targetSdkVersion 28
 versionCode 1
 versionName "1.0"
 testInstrumentationRunner "androidx.test.runner.AndroidJUnitRunner"
 buildTypes {
 release {
 minifyEnabled false
 proguardFiles getDefaultProguardFile('proguard-android-optimize.txt'), 'proguard-rules.pro'
}
dependencies {
 implementation fileTree(dir: 'libs', include: ['*.jar'])
 // Kotlin
 implementation"org.jetbrains.kotlin:kotlin-stdlib-jdk7:$kotlin_version"
 // Support
 // https://developer.android.com/jetpack/androidx/versions
 implementation 'androidx.appcompat:appcompat:1.1.0'
 implementation 'androidx.constraintlayout:constraintlayout:1.1.3'
 implementation 'androidx.recyclerview:recyclerview:1.0.0'
 implementation 'androidx.cardview:cardview:1.0.0'
 // ViewModel and LiveData
 // https://developer.android.com/jetpack/androidx/releases/lifecycle
 implementation "androidx.lifecycle:lifecycle-extensions:2.1.0"
 // Retrofit
 // https://github.com/square/retrofit
 implementation 'com.squareup.retrofit2:retrofit:2.6.1'
 implementation 'com.squareup.retrofit2:converter-gson:2.6.1'
 // Gson
 // https://github.com/google/gson
 implementation 'com.google.code.gson:gson:2.8.5'
 // Glide
 // https://github.com/bumptech/glide
 implementation 'com.github.bumptech.glide:glide:4.10.0'
 kapt 'com.github.bumptech.glide:compiler:4.10.0'
 // Testing
 testImplementation 'junit:junit:4.12'
 androidTestImplementation 'androidx.test:runner:1.2.0'
 androidTestImplementation 'androidx.test_espresso:espresso-core:3.2.0'
}
```

As of right now, those are the latest versions. Make sure to check the latest version of each dependency from the links provided. Click Sync Now at the top right corner and we're done setting up our project.

Project Resources

Open your strings.xml and add these strings.

Open your colors.xml and change the colors.

Open your styles.xml and change the AppTheme to Theme.AppCompat.

Fetch Movies from TMDb API Using Retrofit

In this section, we will use Retrofit to connect to TMDb's API.

1. Add INTERNET permission in AndroidManifest.xml

2. Create a new data class called Movie.

```
data class Movie(
 @SerializedName("id") val id: Long,
 @SerializedName("title") val title: String,
 @SerializedName("overview") val overview: String,
 @SerializedName("poster_path") val posterPath: String,
 @SerializedName("backdrop_path") val backdropPath: String,
 @SerializedName("vote_average") val rating: Float,
 @SerializedName("release_date") val releaseDate: String
)
```

3. Create a new data class called **GetMoviesResponse**.

```
data class GetMoviesResponse(
 @SerializedName("page") val page: Int,
 @SerializedName("results") val movies: List<Movie>,
 @SerializedName("total_pages") val pages: Int
)
```

4. Createanewinterfacecalled Api. For all imports, if you are offered multiple options by pressing alt-enter, be sure to choose the retrofit one.

```
interface Api {
 @GET("movie/popular")
 fun getPopularMovies(
 @Query("api_key") apiKey: String = "YOUR_API_KEY_HERE",
 @Query("page") page: Int
 ): Call<GetMoviesResponse>
}
```

Be sure to replace YOUR_API_KEY_HERE with your own API key that you generated from the previous chapter.

5. Create a new object called MoviesRepository.

Take note that it uses the object keyword of Kotlin which is an easy way to declare a Singleton in Kotlin.

Using the init block of Kotlin which is called when an instance is initialized, we instantiate a Retrofit instance using its builder. Then, instantiate an instance of Api using the Retrofit instance.

6. Add a new method in MoviesRepository called getPopularMovies().

```
object MoviesRepository {
...

fun getPopularMovies(page: Int = 1) {
 api.getPopularMovies(page = page)
 .enqueue(object: Callback<GetMoviesResponse> {
 override fun onResponse(
 call: Call<GetMoviesResponse>,
 response: Response<GetMoviesResponse>)
 ) {
 if (response.isSuccessful) {
 val responseBody = response.body()

 if (responseBody != null) {
 Log.d("Repository", "Movies: ${responseBody.movies}")
 } else {
 Log.d("Repository", "Failed to get response")
 }
 }
}
```

```
override fun onFailure(call: Call<GetMoviesResponse>, t: Throwable) {
 Log.e("Repository", "onFailure", t)
 }
})
```

For now, we default the page to 1. We will deal with pagination later on.

First off, we execute api.getPopularMovies() asynchronously using the .enqueue() method. Then, we log the movies if the response was successful.

7. Open your MainActivity and call the getPopularMovies() method of MoviesRepository.

```
class MainActivity : AppCompatActivity() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity_main)

 MoviesRepository.getPopularMovies()
 }
}
```

8. RuntheappandcheckyourLogcat.

```
| Verbose ▼ | | | Q-Repository
| O/Repository: Movies: [Movie(id=429203, title=The Old Man & the Gun, overview=The true story of Forrest Tucker, from his audacious
```

It should log the movies list from the response. Type Repository to easily find the log.

Callbacks Using Kotlin's Higher-Order Functions

In Java, we're used to creating an interface to represent callbacks in our code like this:

```
public interface OnGetMoviesCallback {
 void onSuccess(List<Movie> movies);
 void onError();
}
```

In Kotlin, we no longer need to do that because we can pass a function to another function and we call it in Kotlin - **higher-order functions**. Let's take a closer look.

1. Open your MoviesRepository and let's refactor getPopularMovies().

onSuccess is a parameter that is a function that doesn't return anything -> Unit but it accepts a list of movies.

on Error is the same with on Success but it doesn't accept anything. All we need to is to just invoke this method.

How do we use it?

2. In your getPopularMovies() method, remove the logs and replace it invocations of the functions.

```
fun getPopularMovies(
 page: Int = 1,
 onSuccess: (movies: List<Movie>) -> Unit,
 onError: () -> Unit
 ) {
 api.getPopularMovies(page = page)
 .enqueue(object : Callback<GetMoviesResponse> {
 override fun onResponse(
 call: Call<GetMoviesResponse>,
 response: Response<GetMoviesResponse>
 ) {
 if (response.isSuccessful) {
 val responseBody = response.body()
 if (responseBody != null) {
 onSuccess.invoke(responseBody.movies)
 } else {
 onError.invoke()
 } else {
 onError.invoke()
 }
 override fun onFailure(call: Call<GetMoviesResponse>, t: Throwable) {
 onError.invoke()
 })
```

invoke() is how you execute a higher-order function. Take note that it will vary depending if the higher-order function has parameter(s) or not. You can see the difference by comparing on Success.invoke(response Body.movies) and on Error.invoke().

```
onSuccess: (movies: List<Movie>) -> Unit is to onSuccess.invoke(responseBody.movies). onError: () -> Unit is to onError.invoke().
```

3. Open your MainActivity and let's pass the functions needed by getPopularMovies().

```
class MainActivity : AppCompatActivity() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity_main)

 MoviesRepository.getPopularMovies(
 onSuccess = ::onPopularMoviesFetched,
 onError = ::onError
 )
 }

 private fun onPopularMoviesFetched(movies: List<Movie>) {
 Log.d("MainActivity", "Movies: $movies")
 }

 private fun onError() {
 Toast.makeText(this, getString(R.string.error_fetch_movies), Toast.LENGTH_SHORT).show()
 }
}
```

The :: colon operator is used to create a class or function reference. An alternative is doing this:

```
MoviesRepository.getPopularMovies(
 onSuccess = { movies ->
 Log.d("MainActivity", "Movies: $movies")
 },
 onError = {
 Toast.makeText(this, getString(R.string.error_fetch_movies), Toast.LENGTH_SHORT).show()
 }
)
```

But using the :: operator approach just make things much cleaner. However, I leave it to your preference on which approach you want

4. Run the app, check your Logcat and be sure to type **MainActivity** in the search bar to filter the logs. You should see a log that is the same as the previous section.

If you'd like to know more about Kotlin's higher-order functions. Check out the documentation.

Create a Horizonal List and Load Images Using Glide

Now that we can finally fetch movies from TMDb, it's time to show these movies to your UI.

1. Open your activity_main.xml and add a RecyclerView for popular movies.

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:layout_width="match_parent"
 android:layout height="match parent"
 android:orientation="vertical">
 <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginStart="16dp"
 android:layout_marginTop="16dp"
 android:layout_marginEnd="16dp"
 android:text="@string/popular"
 android:textColor="@android:color/white"
 android:textSize="18sp"
 android:textStyle="bold" />
 <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginStart="16dp"
 android:layout marginEnd="16dp"
 android:text="@string/most_popular_movies" />
 <androidx.recyclerview.widget.RecyclerView
 android:id="@+id/popular_movies"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout_marginTop="8dp"
 android:clipToPadding="false"
 android:paddingStart="16dp"
 android:paddingEnd="16dp" />
</LinearLayout>
```

2. Under res->layout folder, create a new layout resource file called item_movie.xml.

```
<androidx.cardview.widget.CardView xmlns:android="http://schemas.android.com/apk/res/android" xmlns:app="http://schemas.android.com/apk/res-auto" android:layout_width="128dp"
```

```
android:layout_height="172dp"
android:layout_marginEnd="8dp"
app:cardCornerRadius="4dp">

<ImageView
android:id="@+id/item_movie_poster"
android:layout_width="match_parent"
android:layout_height="match_parent" />

</androidx.cardview.widget.CardView>
```

3. Create a new class called Movies Adapter.

```
class MoviesAdapter(
 private var movies: List<Movie>
): RecyclerView.Adapter<MoviesAdapter.MovieViewHolder>() {
 override fun onCreateViewHolder(parent: ViewGroup, viewType: Int): MovieViewHolder {
 val view = LayoutInflater
 .from(parent.context)
 .inflate(R.layout.item_movie, parent, false)
 return MovieViewHolder(view)
 }
 override fun getItemCount(): Int = movies.size
 override fun onBindViewHolder(holder: MovieViewHolder, position: Int) {
 holder.bind(movies[position])
 }
 fun updateMovies(movies: List<Movie>) {
 this.movies = movies
 notifyDataSetChanged()
 }
 inner class MovieViewHolder(itemView: View): RecyclerView.ViewHolder(itemView) {
 private val poster: ImageView = itemView.findViewById(R.id.item_movie_poster) fun
 bind(movie: Movie) {
 Glide.with(itemView)
 .load("https://image.tmdb.org/t/p/w342${movie.posterPath}")
 .transform(CenterCrop())
 .into(poster)
 }
```

.load("https://image.tmdb.org/t/p/w342/<poster_url>") is how you fetch a poster of a movie from TMDb. You can learn more about fetching images from TMDb here.

Available poster sizes are: - w92 - w154 - w185 - w342 - w500 - w780 - original

You can go for original if you want to have the highest quality image but it will take time to load. A size of w342 should be enough for most screens.

4. Open your MainActivity and instantiate your RecyclerView and Adapter.

```
class MainActivity : AppCompatActivity() {


private lateinit var popularMovies: RecyclerView
private lateinit var popularMoviesAdapter: MoviesAdapter
```

```
override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity_main)
 popularMovies = findViewById(R.id.popular_movies)
 popularMovies.layoutManager = LinearLayoutManager(
 LinearLayoutManager.HORIZONTAL,
 false
 )
 popularMoviesAdapter = MoviesAdapter(listOf())
 popularMovies.adapter = popularMoviesAdapter
 MoviesRepository.getPopularMovies(
 onSuccess = ::onPopularMoviesFetched,
 onError = ::onError
 )
 }
 private fun onPopularMoviesFetched(movies: List<Movie>) {
 popularMoviesAdapter.updateMovies(movies)
To make a horizontal list in RecyclerView, just provide the LinearLayoutManager with an orientation and a boolean flag that reverses
```

We removed the log in onPopularMoviesFetched() and replaced it by updating the movies inside popularMoviesAdapter.

```
private fun onPopularMoviesFetched(movies: List<Movie>) {
 popularMoviesAdapter.updateMovies(movies)
}
```

5. Run the app. Scroll through the list and take a moment to enjoy.

 $As of \ right \ now, these \ are \ the \ most \ popular \ movies. \ We \ might \ not \ have \ the \ same \ list \ by \ the \ time \ you've \ finished \ this \ section.$

Pagination

While you're scrolling through the list, you'll notice that you only see a limited number of movies. Specifically, you only see 20 movies. Why is that?

TMDb has thousands and thousands of movies in their database. Imagine sending all those data into one API call. It would take a lot of time to receive the response and also the size of the response would be super big which is not ideal and efficient. Especially, when most of the time the user won't scroll all of it. That's why they paginate their movies API.

Open Api and you'll see a page parameter.

```
interface Api {
 @GET("movie/popular")
 fun getPopularMovies(
 @Query("api_key") apiKey: String = "YOUR_API_KEY_HERE",
 @Query("page") page: Int
 ): Call<GetMoviesResponse>
}
```

For now, in our **MoviesRepository** we default the page to 1.

```
object MoviesRepository {
 ...

fun getPopularMovies(
 page: Int = 1,
 onSuccess: (movies: List<Movie>) -> Unit,
 onError: () -> Unit
) {
 ...
}
```

In this section, our goal is to fetch the next page of movies when the user scrolls halfway through our list.

1. Open your **MoviesAdapter**, change the type of the movies variable to MutableList, and rename your updateMovies() method to appendMovies().

We changed the type of the movies variable to MutableList because we now have a dynamic list of movies.

```
class MoviesAdapter(
 private var movies: MutableList<Movie>
) : ...
```

 $Instead\ of\ using\ notify Data Set Changed (),\ we\ use\ notify Item Range Inserted ()\ because\ we\ don't\ want\ to\ refresh\ the\ whole\ list.$ We just want to\ notify that there are new items added from this start and end positions.

```
fun appendMovies(movies: List<Movie>) {
 this.movies.addAll(movies)
 notifyItemRangeInserted(
 this.movies.size,
 movies.size - 1
 )
}
```

```
2. Openyour Main Activity and declare a member variable for our page and Linear Layout Manager.
class MainActivity : AppCompatActivity() {
 private lateinit var popularMovies: RecyclerView
 private lateinit var popularMoviesAdapter: MoviesAdapter
 private lateinit var popularMoviesLayoutMgr: LinearLayoutManager
 private var popularMoviesPage = 1
  3. In onCreate(), instantiate popularMoviesLayoutMgr variable, assign it to popularMovies RecyclerView,
 popularMoviesPage to MoviesRepository.getPopularMovies(), and an empty MutableList in MoviesAdapter.
override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity_main)
 popularMovies = findViewById(R.id.popular_movies)
 popularMoviesLayoutMgr = LinearLayoutManager(
 this,
 LinearLayoutManager.HORIZONTAL,
 false
 )
 popularMovies.layoutManager = popularMoviesLayoutMgr
 popularMoviesAdapter = MoviesAdapter(mutableListOf())
 popularMovies.adapter = popularMoviesAdapter
 MoviesRepository.getPopularMovies(
 popularMoviesPage,
 ::onPopularMoviesFetched,
 ::onError
  4. Create a new method called getPopularMovies().
private fun getPopularMovies() {
 MoviesRepository.getPopularMovies(
 popularMoviesPage,
 ::onPopularMoviesFetched,
 ::onError
 )
  5. Use getPopularMovies() in onCreate().
override fun onCreate(savedInstanceState: Bundle?) {
```

```
override fun onCreate(savedInstanceState: Bundle?) {
 ...
 popularMovies.layoutManager = popularMoviesLayoutMgr
 popularMoviesAdapter = MoviesAdapter(mutableListOf())
 popularMovies.adapter = popularMoviesAdapter

 getPopularMovies()
}
```

6. Create a new method called attachPopularMoviesOnScrollListener().

```
private fun attachPopularMoviesOnScrollListener() {
 popularMovies.addOnScrollListener(object : RecyclerView.OnScrollListener() {
 override fun onScrolled(recyclerView: RecyclerView, dx: Int, dy: Int) {
 val totalItemCount = popularMoviesLayoutMgr.itemCount
```

Let's go over the code bit by bit. The first three variables are:

- totalItemCount the total number of movies inside our popularMoviesAdapter. This will keep increasing the more we call popularMoviesAdapter.appendMovies().
- visibleItemCount the current number of child views attached to the RecyclerView that are currently being recycled over and overagain. The value of this variable for common screen sizes will range roughly around 4-5 which are 3 visible views, +1 left view that's not seen yet and +1 right view that's not seen yet also. The value will be higher if you have a bigger screen.
- firstVisibleItem is the position of the leftmost visible item in our list.

The condition will be true if the user has scrolled past halfway plus a buffered value of visibleItemCount.

```
if (firstVisibleItem + visibleItemCount >= totalItemCount / 2) {
 ...
}
```

After condition is met, we disable the scroll listener since we only want this code to run once. Next, we increment popular Movies Page and then call get Popular Movies ().

```
if (firstVisibleItem + visibleItemCount >= totalItemCount / 2) {
 popularMovies.removeOnScrollListener(this)
 popularMoviesPage++
 getPopularMovies()
}
```

7. In onPopularMoviesFetched() method, call the newly renamed appendMovies() method and reattach the OnScrollListener again.

```
private fun onPopularMoviesFetched(movies: List<Movie>) {
 popularMoviesAdapter.appendMovies(movies)
 attachPopularMoviesOnScrollListener()
}
```

When the user has scrolled past halfway, detach the OnScrollListener and then after the new movies have been fetched reattach it again. The complete Main Activity code should like this:

```
popularMovies.layoutManager = popularMoviesLayoutMgr
 popularMoviesAdapter = MoviesAdapter(mutableListOf())
 popularMovies.adapter = popularMoviesAdapter
 getPopularMovies()
}
private fun getPopularMovies() {
 MoviesRepository.getPopularMovies(
 popularMoviesPage,
 ::onPopularMoviesFetched,
 ::onError
 )
}
private fun onPopularMoviesFetched(movies: List<Movie>) {
 popularMoviesAdapter.appendMovies(movies)
 attachPopularMoviesOnScrollListener()
}
private fun attachPopularMoviesOnScrollListener() {
 popularMovies.addOnScrollListener(object: RecyclerView.OnScrollListener() {
 override fun onScrolled(recyclerView: RecyclerView, dx: Int, dy: Int) {
 val totalItemCount = popularMoviesLayoutMgr.itemCount
 val visibleItemCount = popularMoviesLayoutMgr.childCount
 val firstVisibleItem = popularMoviesLayoutMgr.findFirstVisibleItemPosition()
 if (firstVisibleItem + visibleItemCount >= totalItemCount / 2) {
 popularMovies.removeOnScrollListener(this)
 popularMoviesPage++
 getPopularMovies()
 })
}
```

8. Run the app. Keep scrolling and you'll notice that it now fetches a new batch of movies. Good job!

If you want to know why we detach and reattach a scroll listener, comment out popularMovies.removeOnScrollListener(this) and replace it with Log.d("MainActivity", "Fetching movies") and you'll see how many times you're fetching the movies.

Feature #2: As a user, I want the list of movies to be categorized by Popular, Top Rated and Upcoming

This chapter will be quite easy. We will just replicate what we did for popular movies in the previous chapter for top rated and upcoming movies.

Show Top Rated Movies

1. Open your Api interface and let's add a new endpoint for fetching top rated movies.

```
interface Api {
 ...
 @GET("movie/top_rated")
```

```
fun getTopRatedMovies(
 @Query("api_key") apiKey: String = "YOUR_API_KEY_HERE",
 @Query("page") page: Int
): Call<GetMoviesResponse>
}
```

As you can see, getPopularMovies() and getTopRatedMovies() are basically the same. The only difference is that getTopRatedMovies() has a different endpoint - @GET("movie/top_rated").

2. Open your MoviesRepository and add a new method called getTopRatedMovies().

```
object MoviesRepository {
 fun getTopRatedMovies(
 page: Int = 1,
 onSuccess: (movies: List<Movie>) -> Unit,
 onError: () -> Unit
 ) {
 api.getTopRatedMovies(page = page)
 .enqueue(object : Callback<GetMoviesResponse> {
 override fun onResponse(
 call: Call<GetMoviesResponse>,
 response: Response<GetMoviesResponse>
 ) {
 if (response.isSuccessful) {
 val responseBody = response.body()
 if (responseBody != null) {
 onSuccess.invoke(responseBody.movies)
 } else {
 onError.invoke()
 } else {
 onError.invoke()
 }
 override fun onFailure(call: Call<GetMoviesResponse>, t: Throwable) {
 onError.invoke()
 })
```

 $3. \ \ Open your \textit{activity_main.xml} \ and \ add \ a \ new \ Recycler View for top \ rated \ movies.$

```
android:layout_marginStart="16dp"
 android:layout_marginTop="16dp"
 android:layout_marginEnd="16dp"
 android:text="@string/top_rated"
 android:textColor="@android:color/white"
 android:textSize="18sp"
 android:textStyle="bold" />
 <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginStart="16dp"
 android:layout_marginEnd="16dp"
 android:text="@string/highest_rated_movies" />
 <androidx.recyclerview.widget.RecyclerView
 android:id="@+id/top rated movies"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="8dp"
 android:clipToPadding="false"
 android:paddingStart="16dp"
 android:paddingEnd="16dp" />
 </LinearLayout>
</androidx.core.widget.NestedScrollView>
```


Be sure to wrap your LinearLayout with NestedScrollView. You will use NestedScrollView if it has scrollable views as its children such as a RecyclerView as it will take care of handling nested scrolling for you. If you don't have scrollable views as children, a normal ScrollViewwilldo.

4. Openyour Main Activity and populate your top rated movies list.

```
class MainActivity : AppCompatActivity() {
 private lateinit var topRatedMovies: RecyclerView
 private lateinit var topRatedMoviesAdapter: MoviesAdapter
 private lateinit var topRatedMoviesLayoutMgr: LinearLayoutManager
 private var topRatedMoviesPage = 1
 override fun onCreate(savedInstanceState: Bundle?) {
 topRatedMovies = findViewById(R.id.top_rated_movies)
 topRatedMoviesLayoutMgr = LinearLayoutManager(
 this,
 LinearLayoutManager.HORIZONTAL,
 false
 topRatedMovies.layoutManager = topRatedMoviesLayoutMgr
 topRatedMoviesAdapter = MoviesAdapter(mutableListOf())
 topRatedMovies.adapter = topRatedMoviesAdapter
 getPopularMovies()
 getTopRatedMovies()
 }
```

```
private fun getTopRatedMovies() {
 MoviesRepository.getTopRatedMovies(
 topRatedMoviesPage,
 ::onTopRatedMoviesFetched,
 ::onError
 )
}
private fun attachTopRatedMoviesOnScrollListener() {
 topRatedMovies.addOnScrollListener(object: RecyclerView.OnScrollListener() {
 override fun onScrolled(recyclerView: RecyclerView, dx: Int, dy: Int) {
 val totalItemCount = topRatedMoviesLayoutMgr.itemCount
 val visibleItemCount = topRatedMoviesLayoutMgr.childCount
 val firstVisibleItem = topRatedMoviesLayoutMgr.findFirstVisibleItemPosition()
 if (firstVisibleItem + visibleItemCount >= totalItemCount / 2) {
 topRatedMovies.removeOnScrollListener(this)
 topRatedMoviesPage++
 getTopRatedMovies()
 })
}
private fun onTopRatedMoviesFetched(movies: List<Movie>) {
 topRatedMoviesAdapter.appendMovies(movies)
 attachTopRatedMoviesOnScrollListener()
}
```

5. Run the app and now you can see a list of top rated movies!

Show Upcoming Movies

Next up is to show a list of upcoming movies and you've probably guessed it, the process will be the same. I suggest doing it on your own first by referencing what you did in the previous section. Then, come back to this section to compare and double check your code.

1. Open your Api interface and add a new endpoint for upcoming movies.

```
interface Api {

...

@GET("movie/upcoming")
fun getUpcomingMovies(
 @Query("api_key") apiKey: String = "YOUR_API_KEY_HERE",
 @Query("page") page: Int
): Call<GetMoviesResponse>
}
```

2. Open your MoviesRepository and add a new method called getUpcomingMovies().

```
object MoviesRepository {
 - - -
 fun getUpcomingMovies(
 page: Int = 1,
 onSuccess: (movies: List<Movie>) -> Unit,
 onError: () -> Unit
 ) {
 api.getUpcomingMovies(page = page)
 .enqueue(object : Callback<GetMoviesResponse> {
 override fun onResponse(
 call: Call<GetMoviesResponse>,
 response: Response<GetMoviesResponse>
 ) {
 if (response.isSuccessful) {
 val responseBody = response.body()
 if (responseBody != null) {
 onSuccess.invoke(responseBody.movies)
 } else {
 onError.invoke()
 } else {
 onError.invoke()
 }
 override fun onFailure(call: Call<GetMoviesResponse>, t: Throwable) {
 onError.invoke()
 }
 })
```

3. Open your activity_main.xml and add a new RecyclerView for upcoming movies.


```
<TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginStart="16dp"
 android:layout_marginTop="16dp"
 android:layout_marginEnd="16dp"
 android:text="@string/upcoming"
 android:textColor="@android:color/white"
 android:textSize="18sp"
 android:textStyle="bold" />
 <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginStart="16dp"
 android:layout_marginEnd="16dp"
 android:text="@string/stay_updated" />
 <androidx.recyclerview.widget.RecyclerView
 android:id="@+id/upcoming_movies"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="8dp"
 android:layout_marginBottom="16dp"
 android:clipToPadding="false"
 android:paddingStart="16dp"
 android:paddingEnd="16dp" />
 </LinearLayout>
</androidx.core.widget.NestedScrollView>
```

4. Openyour Main Activity and populate your upcoming movies list.

```
class MainActivity : AppCompatActivity() {
 private lateinit var upcomingMovies: RecyclerView
 private lateinit var upcomingMoviesAdapter: MoviesAdapter
 private lateinit var upcomingMoviesLayoutMgr: LinearLayoutManager
 private var upcomingMoviesPage = 1
 override fun onCreate(savedInstanceState: Bundle?) {
 upcomingMovies = findViewById(R.id.upcoming_movies)
 upcomingMoviesLayoutMgr = LinearLayoutManager(
 LinearLayoutManager.HORIZONTAL,
 false
 )
 upcomingMovies.layoutManager = upcomingMoviesLayoutMgr
 upcomingMoviesAdapter = MoviesAdapter(mutableListOf())
 upcomingMovies.adapter = upcomingMoviesAdapter
 getPopularMovies()
 getTopRatedMovies()
 getUpcomingMovies()
```

```
private fun getUpcomingMovies() {
 MoviesRepository.getUpcomingMovies(
 upcomingMoviesPage,
 ::onUpcomingMoviesFetched,
 ::onError
 )
}
private fun attachUpcomingMoviesOnScrollListener() {
 upcomingMovies.addOnScrollListener(object : RecyclerView.OnScrollListener() {
 override fun onScrolled(recyclerView: RecyclerView, dx: Int, dy: Int) {
 val totalItemCount = upcomingMoviesLayoutMgr.itemCount
 val visibleItemCount = upcomingMoviesLayoutMgr.childCount
 val firstVisibleItem = upcomingMoviesLayoutMgr.findFirstVisibleItemPosition()
 if (firstVisibleItem + visibleItemCount >= totalItemCount / 2) {
 upcomingMovies.removeOnScrollListener(this)
 upcomingMoviesPage++
 getUpcomingMovies()
 }
 })
}
private fun onUpcomingMoviesFetched(movies: List<Movie>) {
 upcomingMoviesAdapter.appendMovies(movies)
 attachUpcomingMoviesOnScrollListener()
}
```

5. Runtheappandenjoyscrollingthroughthelist of different movies.

Before we proceed to the next chapter, I want you to pause, take a moment, and realize you've just made a fully functional app! Gone were the days where you were just stuck in tutorials after tutorials without producing something tangible and functional that users can actually use.

Feature #3: As a user, I want to be able to see the details of a movie

Movie Details Screen

- 1. Right click mymovies package, select New -> Activity -> Empty Activity.
- 2. Entertheactivityname-MovieDetailsActivity.
- 3. Open activity_movie_details.xml and let's build our UI.

```
<androidx.core.widget.NestedScrollView xmlns:android="http://schemas.android.com/apk/res/android"</p>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:fillViewport="true">
 <androidx.constraintlayout.widget.ConstraintLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content">
 <ImageView
 android:id="@+id/movie_backdrop"
 android:layout_width="0dp"
 android:layout_height="0dp"
 app:layout_constraintBottom_toBottomOf="@+id/backdrop_guideline"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
 <androidx.cardview.widget.CardView
 android:id="@+id/movie_poster_card"
 android:layout width="128dp"
 android:layout height="172dp"
 android:layout_marginStart="16dp"
 android:layout_marginEnd="8dp"
 app:cardCornerRadius="4dp"
 app:layout_constraintBottom_toBottomOf="@+id/backdrop_guideline"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@id/backdrop_guideline">
 <ImageView
 android:id="@+id/movie_poster"
 android:layout_width="match_parent"
 android:layout_height="match_parent" />
 </androidx.cardview.widget.CardView>
 <androidx.constraintlayout.widget.Guideline
 android:id="@+id/backdrop_guideline"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:orientation="horizontal"
 app:layout_constraintGuide_percent="0.4" />
 <TextView
 android:id="@+id/movie title"
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:layout_marginStart="16dp"
 android:layout_marginTop="16dp"
 android:layout_marginEnd="16dp"
 android:textColor="@android:color/white"
 android:textSize="18sp"
```

```
android:textStyle="bold"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toEndOf="@+id/movie_poster_card"
 app:layout_constraintTop_toBottomOf="@+id/backdrop_guideline" />
 <TextView
 android:id="@+id/movie release date"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:textColor="#757575"
 android:textSize="12sp"
 app:layout_constraintStart_toStartOf="@+id/movie_title"
 app:layout_constraintTop_toBottomOf="@+id/movie_title" />
 <androidx.constraintlayout.widget.Barrier
 android:id="@+id/movie_poster_title_barrier"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 app:barrierDirection="bottom"
 app:constraint_referenced_ids="movie_rating,movie_release_date" />
 <TextView
 android:id="@+id/movie_overview"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginStart="16dp"
 android:layout_marginTop="16dp"
 android:layout_marginEnd="16dp"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/movie_poster_title_barrier" />
 <RatingBar
 android:id="@+id/movie_rating"
 style="@style/Widget.AppCompat.RatingBar.Small"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginTop="8dp"
 app:layout_constraintEnd_toEndOf="@+id/movie_poster_card"
 app:layout_constraintStart_toStartOf="@+id/movie_poster_card"
 app:layout_constraintTop_toBottomOf="@+id/movie_poster_card" />
 </androidx.constraintlayout.widget.ConstraintLayout>
</androidx.core.widget.NestedScrollView>
```

4. Open your MovieDetailsActivity and instantiate the views.

```
class MovieDetailsActivity: AppCompatActivity() {

 private lateinit var backdrop: ImageView
 private lateinit var poster: ImageView
 private lateinit var title: TextView
 private lateinit var rating: RatingBar
 private lateinit var releaseDate: TextView
 private lateinit var overview: TextView

 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity_movie_details)

 backdrop = findViewById(R.id.movie_backdrop)
```

```
poster = findViewById(R.id.movie_poster)
title = findViewById(R.id.movie_title)
rating = findViewById(R.id.movie_rating)
releaseDate = findViewById(R.id.movie_release_date)
overview = findViewById(R.id.movie_overview)
}
```

5. Just above the class name, add your intent variables.

```
const val MOVIE_BACKDROP = "extra_movie_backdrop"

const val MOVIE_POSTER = "extra_movie_poster"

const val MOVIE_TITLE = "extra_movie_title"

const val MOVIE_RATING = "extra_movie_rating"

const val MOVIE_RELEASE_DATE = "extra_movie_release_date"

const val MOVIE_OVERVIEW = "extra_movie_overview"

class MovieDetailsActivity : AppCompatActivity() { ... }
```

These variables will be used as keys when we pass intent extras to MovieDetailsActivity.

6. Use the keys above to populate the movie's details.

```
class MovieDetailsActivity : AppCompatActivity() {
 override fun onCreate(savedInstanceState: Bundle?) {
 val extras = intent.extras
 if (extras != null) {
 populateDetails(extras)
 } else {
 finish()
 }
 private fun populateDetails(extras: Bundle) {
 extras.getString(MOVIE_BACKDROP)?.let { backdropPath ->
 Glide.with(this)
 .load("https://image.tmdb.org/t/p/w1280$backdropPath")
 .transform(CenterCrop())
 .into(backdrop)
 }
 extras.getString(MOVIE_POSTER)?.let { posterPath ->
 Glide.with(this)
 .load("https://image.tmdb.org/t/p/w342$posterPath")
 .transform(CenterCrop())
 .into(poster)
 }
 title.text = extras.getString(MOVIE_TITLE, "")
 rating.rating = extras.getFloat(MOVIE_RATING, 0f) / 2
 releaseDate.text = extras.getString(MOVIE_RELEASE_DATE, "")
 overview.text = extras.getString(MOVIE OVERVIEW, "")
```

The available backdrop sizes are:

- w300
- w780
- w1280
- original

Open Movie Details Screen from Movie List Screen

1. Open your MainActivity and create a new method called showMovieDetails().

```
class MainActivity: AppCompatActivity() {
...
private fun showMovieDetails(movie: Movie) {
 val intent = Intent(this, MovieDetailsActivity::class.java)
 intent.putExtra(MOVIE_BACKDROP, movie.backdropPath)
 intent.putExtra(MOVIE_POSTER, movie.posterPath)
 intent.putExtra(MOVIE_TITLE, movie.title)
 intent.putExtra(MOVIE_RATING, movie.rating)
 intent.putExtra(MOVIE_RELEASE_DATE, movie.releaseDate)
 intent.putExtra(MOVIE_OVERVIEW, movie.overview)
 startActivity(intent)
}
...
}
```

2. Open your **MoviesAdapter** and add a new parameter in the constructor which is a higher-order function that will be called when a movie is clicked.

```
class MoviesAdapter(
 private var movies: MutableList<Movie>,
 private val onMovieClick: (movie: Movie) -> Unit
) : ...
```


3. Invoke onMovieClick when a movie is clicked.

4. Open your **MainActivity** and pass a higher-order function to your adapters which calls the showMovieDetails() method that you've just created.

```
class MainActivity : AppCompatActivity() {
 ...
 override fun onCreate(savedInstanceState: Bundle?) {
 ...
 popularMoviesAdapter = MoviesAdapter(mutableListOf()) { movie -> showMovieDetails(movie) }
 ...
 ...
 ...
```

```
topRatedMoviesAdapter = MoviesAdapter(mutableListOf()) { movie -> showMovieDetails(movie) }
...
upcomingMoviesAdapter = MoviesAdapter(mutableListOf()) { movie -> showMovieDetails(movie) }
...
}
...
}
```

5. Run the app, tap any movie and you should see something like this:

Congratulations! You have just made a full-blown and portfolio-worthy Android app that you can put on Google Play Store.