Practical 5

Programming UI elements

AppBar, Fragments, UI Components

a) Demonstration of Application Bar

- Create a new project
- Change the following lines in styles.xml
- To change styles.xml goto

ProjectName -> App -> Src -> Main -> Res -> values-> styles.xml

Go to, ProjectName -> App -> Src -> Main -> Res -> Layout Right Click on layout and add a new file "toolbar.xml" Go to toolbar.xml and Change the default layout with this line

T.Y.BSc(I.T) SEM-VI

Maharashtra College

Advanced Mobile Programming

toolbar.xml

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.appcompat.widget.Toolbar
xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:background="@color/colorPrimaryDark"
 android:elevation="4dp"
 >
</androidx.appcompat.widget.Toolbar>
```


Now go to main_activity.xml and include the toolbar.xml

```
<?xml version="1.0" encoding="utf-8"?>
< Relative Layout 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">
  <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hello World!"/>
  <include
 android:id="@+id/toolbar"
 layout="@layout/toolbar"
 />
</RelativeLayout>
```

Now go to MainActivity.java and write the following code

```
package com.example.profshahidansari;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import androidx.appcompat.widget.Toolbar;
public class MainActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 Toolbar tbar=findViewById(R.id.toolbar);
 setSupportActionBar(tbar);
}}
```


Output

b) Demonstration of UI Components(TextView,EditText,Button)

TextView:Label Field

In Android, TextView displays text to the user and optionally allows them to edit it programmatically. TextView is a complete text editor, however basic class is configured to not allow editing but we can edit it.

EditText: Input Field

In Android, EditText is a standard entry widget in android apps. It is an overlay over TextView that configures itself to be editable. EditText is a subclass of TextView with text editing operations. We often use EditText in our applications in order to provide an input or text field, especially in forms. The most simple example of EditText is Login or Sign-in form.

Button

In Android, Button represents a push button. A Push buttons can be clicked, or pressed by the user to perform an action. There are different types of buttons used in android such as CompoundButton, ToggleButton, RadioButton.

Calculator Application

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"
  android:layout width="match parent"
  android:layout_height="match_parent"
  android:orientation="horizontal"
  android:stretchColumns="1">
  <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical">
 <EditText
 android:id="@+id/et1"
 android:layout_width="match_parent"
 android:layout height="70dp"
 android:ems="10"
 android:inputType="textPersonName"
 android:text="Input1" />
 <EditText
 android:id="@+id/et2"
 android:layout_width="match_parent"
 android:layout height="64dp"
 android:ems="10"
 android:inputType="textPersonName"
```

```
android:text="Input2"/>
 <Button
 android:id="@+id/btnAdd"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Addition"/>
 <Button
 android:id="@+id/btnSub"
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:text="Subtraction" />
 <Button
 android:id="@+id/btnMult"
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:text="Multiplication" />
 <Button
 android:id="@+id/btnDiv"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Division" />
 <Button
 android:id="@+id/btnClear"
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:text="Clear"/>
 <TextView
 android:id="@+id/tv1"
 android:layout_width="match_parent"
 android:layout_height="63dp"
 android:text="Output"
 android:textColor="@android:color/background dark"
 android:textSize="18sp"
 android:textStyle="bold"
 app:fontFamily="casual" />
  </LinearLayout>
</LinearLayout>
```

Main_Activity.java

```
package MaharashtraCollege.example.profshahidansari;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.*;
import static android.view.View.*;
public class MainActivity extends AppCompatActivity {
 EditText t1,t2;
 Button b1,b2,b3,b4,b5;
 TextView tv1;
 int n1=0,n2=0;
  String s1,s2;
  @Override
  protected void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 t1 = (EditText) findViewById(R.id.et1);
 t2 = (EditText) findViewById(R.id.et2);
 b1 = (Button) findViewById(R.id.btnAdd);
 b2 = (Button) findViewById(R.id.btnSub);
 b3 = (Button) findViewById(R.id.btnMult);
 b4 = (Button) findViewById(R.id.btnDiv);
 b5 = (Button) findViewById(R.id.btnClear);
 tv1 = (TextView) findViewById(R.id.tv1);
 b1.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
```

```
String s1 = t1.getText().toString();
 String s2 = t2.getText().toString();
 n1 = Integer.parseInt(s1);
 n2 = Integer.parseInt(s1);
 int sum = n1 + n2;
 tv1.setText("Addition ="+sum);
 catch (NumberFormatException e)
});
b2.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View v) {
 try {
 String s1 = t1.getText().toString();
 String s2 = t2.getText().toString();
 n1 = Integer.parseInt(s1);
 n2 = Integer.parseInt(s1);
 int sub = n1 - n2:
 tv1.setText("Subtraction ="+sub);
 catch (NumberFormatException e)
});
b3.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View v) {
 try {
 String s1 = t1.getText().toString();
 String s2 = t2.getText().toString();
 n1 = Integer.parseInt(s1);
 n2 = Integer.parseInt(s1);
 int m = n1 * n2;
 tv1.setText("Multiplication ="+m);
```

```
catch (NumberFormatException e)
 });
 b4.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 try {
 String s1 = t1.getText().toString();
 String s2 = t2.getText().toString();
 n1 = Integer.parseInt(s1);
 n2 = Integer.parseInt(s1);
 int d = n1 / n2;
 tv1.setText("Division ="+d);
 catch (NumberFormatException e)
 });
 b5.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 t1.setText(" ");
 t2.setText(" ");
 tv1.setText(" ");
 });
}
}
```

