

Programação para Dispositivos Móveis

Conteúdos

- Layouts (linear, relativo, de grade, de tabela, frame, de constraints, scrollview).
- Unidades para tamanhos (pixels, dp, sp etc.).
- Atributos: layout width, layout height, layout weight, padding e margin.
- Elementos da UI: as classes TextView, EditText, ImageView, RadioButton, RadioGroup, Checkbox, Button.
- Exemplos e exercícios.

Layouts

- Podemos criar os layouts de duas formas em nossas aplicações:
 - 1. Declarando os elementos de UI em um arquivo XML.
 - 2. Instanciar os elementos do layout em tempo de execução, direto no código.
- Iremos utilizar a primeira opção, pois, quando criamos nossa interface em XML, separamos a apresentação (UI User Interface) da aplicação (código que controla o aplicativo). Com isso podemos modificar nossos layouts sem ter que alterar nossos códigos, como por exemplo, podemos fazer diferentes layouts para diferentes tipos de telas, orientação, para vários idiomas etc. Também, desta forma aproveitaremos as vantagens de efetuar um projeto visual com os recursos avançados do Android Studio.

View

- Uma View é um bloco visível na tela, possui largura e altura como atributos básicos.
- Representa um componente básico da interface do usuário (botão, caixa de texto, etc).
- Muitas classes derivam de View. Veja no próximo slide.

Hierarquia de classes a partir de View

Hierarquia de classes (layouts)

- Um layout (interface) é normalmente um objeto de uma classe derivada das classes View e ViewGroup.
- Alguns dos layouts que iremos utilizar são classes derivadas da classe ViewGroup. Os elementos (TextView, Button etc.) são classes derivadas direta ou indiretamente da classe View e serão utilizados como componentes de algum ViewGroup.

Classe derivada de ViewGroup

Telas e resoluções

- No surgimento do Android, as telas dos dispositivos possuíam resoluções padrões. Com isso era fácil criar as UI. Basicamente se usava o layout AbsoluteLayout.
- Com a evolução dos aparelhos, as telas ficaram mais avançadas o que trouxe a complexidade de criar layouts que se adaptassem aos diferentes tamanhos e resoluções.
- Assim como em aplicações Web, também devemos pensar em nossos layouts para Android como responsivos.

Unidades (usadas para tamanhos, dimensões)

- px (pixels)
 corresponde ao número de pixels da tela, evite seu uso
- in (polegadas) e mm (milímetros)
 baseadas no tamanho físico da tela
- pt (pontos)
 1/72 de uma polegada, também baseado no tamanho físico da tela
- dp (density-independent pixels, dp ou dip)

Se baseia na densidade física da tela. Utilizar para garantir portabilidade. É uma medida baseada numa tela de 160 dpi (pontos por polegada): o sistema manipula valores em dp calculando os px equivalentes para um dispositivo específico com determinada densidade dpi com a fórmula:

$$px = dp * (dpi / 160)$$

sp (scale-independent pixels)

Esta é como a unidade de dp, mas também é modificado pelo tamanho da fonte de preferência do usuário. É recomendável utilizar esta unidade ao especificar tamanhos de fontes de letras, de modo que será ajustado tanto para a densidade da tela quanto para preferência do usuário.

Unidades - pixels (evite utilizar)

os itens ficam diferentes dependendo da resolução do dispositivo

por exemplo, uma figura de 2 x 2 pixels ficaria assim em diferentes aparelhos:

Unidades - dp e sp (preferidas)

os itens ficam semelhantes, independente da resolução do dispositivo

por exemplo, uma figura de 2 x 2 pixels ficaria assim em diferentes aparelhos

px = dp * (dpi / 160). Por exemplo, em uma tela de 240 dpi, 1 dp equivale a 1,5 pixels físicos. (https://developer.android.com/guide/practices/screens_support.html?hl=pt-br)

Alguns dos tipos de layouts

- Alguns layouts comuns são:
 - LinearLayout
 - RelativeLayout
 - FrameLayout
 - GridLayout, TableLayout
 - ConstraintLayout

```
package com.example.alcides.exemplolayouts;
 manifests
 import ...
is java (generated)
 public class MainActivity extends AppCompatActivity {
  drawable
  ▼ layout
 @Override
 activity_main.xml
 a framelayout.xml
 protected void onCreate(Bundle savedInstanceState) {
 aridlayout.xml
 super.onCreate(savedInstanceState);
 🚚 linearlayout h.xml
 13
 setContentView(R.layout.relativelayout);
 🚚 linearlayout v.xml
 //para ver outros exemplos de layouts altere o comando anterior
 arelativelayout.xml
 15
 scrollview.xml
 🚚 scrollview2.xml
```


• É possível trabalhar com esquemas de layouts dentro de outros, por exemplo, um LinearLayout deptro de um RelativeLayout.

Veja um exemplo que demonstra diferentes tipos de layouts no projeto **ExemploLayouts**. Para selecionar outro layout altere o comando setContentView(R.layout.activity_main); no arquivo MainActivity.java.

LinearLayout (API 1)

- LinearLayout organiza os elementos de forma linear, podendo ser de maneira horizontal ou vertical.
- É possível configurar o layout para dispor os elementos proporcionalmente.
- Os elementos que ultrapassam o tamanho da tela ficam ocultos.

vertical horizontal

LinearLayout (API 1)

```
<?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</pre>
 layout linear com
 android:id="@+id/imageView1"
 android:layout width="wrap content"
 orientação horizontal
 android:layout height="wrap content"
 android:src="@drawable/tempo" />
 <ImageView</pre>
 android:id="@+id/imageView2"
 android:layout width="wrap content"
 Veia
 android:layout height="wrap content"
 android:src="@drawable/tempo" />
```

exemplo no projeto ExemploLayouts (use linearlayout_h.xml)

LinearLayout (API 1)

```
<?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="vertical">
 <ImageView</pre>
 layout linear com
 android:id="@+id/imageView1"
 android:layout width="wrap content"
 orientação vertical
 android:layout height="wrap content"
 android:layout gravity="center"
 android:src="@drawable/tempo" />
 <ImageView</pre>
 android:id="@+id/imageView2"
 android:layout width="wrap content"
 Veja
 android:layout height="wrap content"
 android:layout gravity="center horizontal"
 android:src="@drawable/tempo" />
```


exemplo projeto ExemploLayouts (use *linearlayout v.xml*)

</LinearLayout>

RelativeLayout (API 1)

- RelativeLayout (layout relativo), poderoso porém complexo. No RelativeLayout posicionamos os elementos por referência (com relação) a outros elementos. Por exemplo, dizemos se o botão estará abaixo de um campo de texto, do lado direito ou até mesmo em cima dele.
- Neste tipo de layout colocamos os itens em posições relativas a outros itens. As tags android:layout_toRightOf, android:layout_toLeftOf, android:layout_below, android:layout_above etc. permitem especificar a colocação relativa dos componentes.

RelativeLayout (API 1) - um exemplo

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="match parent">
 <ImageView</pre>
 android:id="@+id/imageView1"
 <ImageView</pre>
 android:layout width="wrap content"
 android:id="@+id/imageView3"
 android:layout height="wrap content"
 android:layout width="wrap content"
 android:src="@drawable/tempo" />
 android:layout height="wrap content"
 android:src="@drawable/tempo"
 <ImageView</pre>
 android:layout alignParentBottom="true"
 android:id="@+id/imageView2"
 android:layout alignParentEnd="true" />
 android:layout width="wrap content"
 android:layout height="wrap content"
 <ImageView</pre>
 android:src="@drawable/tempo"
 android:id="@+id/imageView4"
 android:layout below="@+id/imageView1"
 android:layout toStartOf="@+id/imageView3'android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:src="@drawable/tempo"
 android:layout toRightOf="@+id/imageView1"/>
</RelativeLayout>
```


Veja o exemplo no projeto ExemploLayouts (use relativelayout.xml)

RelativeLayout (API 1) - atributos de posicionamento

- Atributos com relação ao elemento pai (parent)
 - android:layout_alignParentBottom
 - android:layout_alignParentLeft
 - android:layout_alignParentRight
 - android:layout_alignParentTop
 - android:layout_centerHorizontal
 - android:layout_centerInParent
 - android:layout_centerVertical
- Atributos com relação a outro elemento
 - android:layout_above
 - android:layout_below
 - android:layout_toLeftOf
 - android:layout_toRightOf

- Atributos de alinhamento com base em outro elemento:
 - android:layout_alignBaseline
 - android:layout_alignBottom
 - android:layout_alignLeft
 - android:layout_alignRight
 - android:layout_alignTop

FrameLayout (API 1)

 Layout para visualização simples, utilizado quando queremos exibir somente um elemento (ListView por exemplo), entretanto podemos inserir nove (9) elementos e controlar sua posição com o atributo gravity, para especificar as posições disponíveis, mas tenha cuidado para não provocar sobreposição. As posições podem ser especificadas com as constantes: left, center_horizontal, right; top, center_vertical, bottom. Ver outras constantes (center etc.) em:

https://developer.android.com/reference/android/widget/FrameLayout).

FrameLayout (API 1) - um exemplo

Veja o exemplo no projeto ExemploLayouts (use framelayout.xml)

</FrameLayout>

FrameLayout (API 1) - um exemplo

```
<?xml version="1.0" encoding="utf-8"?>
<FrameLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent">
```

<lmageView</pre>

android:layout_width="wrap_content" android:layout_height="wrap_content" android:id="@+id/imageView5" android:layout_gravity="center" android:src="@drawable/tempo"/>

<ImageView</pre>

android:layout_width="wrap_content" android:layout_height="wrap_content" android:id="@+id/imageView1" android:layout_gravity="left|top" android:src="@drawable/tempo"/>

Veja o exemplo no projeto ExemploLayouts (use *framelayout.xml*, tire os comentários no xml)

<ImageView</pre>

android:layout_width="wrap_content" android:layout_height="wrap_content" android:id="@+id/imageView7" android:layout_gravity="left|bottom" android:src="@drawable/tempo"/>

<ImageView</pre>

android:layout_width="wrap_content" android:layout_height="wrap_content" android:id="@+id/imageView9" android:layout_gravity="right|bottom" android:src="@drawable/tempo"/>

<ImageView</pre>

android:layout_width="wrap_content" android:layout_height="wrap_content" android:id="@+id/imageView3" android:layout_gravity="right|top" android:src="@drawable/tempo"/>

GridLayout (API 14)

• Dispõe os elementos em uma grade, formada logicamente por linhas e colunas.

GridLayout (API 14) - um exemplo

```
<?xml version="1.0" encoding="utf-8"?>
<GridLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="match parent"
 android:columnCount="3"
 android:rowCount="4"
 android:orientation="horizontal"
 ><!-- ou vertical-->
 <ImageView</pre>
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:id="@+id/imageView0"
 android:src="@drawable/tempo"
 android:layout row="0"
 android:layout column="0"
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:textAppearance="?android:attr/textAppearanceLarge"
 android:text="Large Text"
 android:id="@+id/textView"
 android:layout row="0"
 android:layout column="1"
 android:layout gravity="center vertical|center horizontal"/>
```

Veja este exemplo no projeto ExemploLayouts (use gridlayout.xml)

TableLayout (API 1)

É semelhante ao GridLayout, mas a ordem dos elementos na 'tabela' estará dada pela ordem em que especificamos os componentes.

TableLayout (API 1) - um exemplo

```
<?xml version="1.0" encoding="utf-8"?>
<TableLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 Veja este exemplo no
 android:layout width="match parent"
 projeto ExemploLayouts
 android: layout height="match parent">
 (use tablelayout.xml)
 <TableRow>
 <TableRow>
 < ImageView
 < ImageView
 android:layout width="wrap content"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout height="wrap content"
 android:id="@+id/imageView0"
 android:id="@+id/imageView3"
 android:src="@drawable/tempo"
 android:src="@drawable/tempo"
 />
 />
 < ImageView
 <TextView
 android:layout width="wrap content"
 android:id="@+id/password"
 android:layout height="wrap content"
 android:layout width="wrap content"
 android:id="@+id/imageView1"
 android:layout height="wrap content"
 android:src="@drawable/tempo"
 android:text="Senha: "
 />
 < ImageView
 <EditText
 android:layout width="wrap content"
 android:id="@+id/txtpassword"
 android:layout height="wrap content"
 android:layout width="wrap content"
 android:id="@+id/imageView2"
 android:layout height="wrap content"
 android:src="@drawable/tempo"
 android:width="90sp"
 android:text="Digite a senha agui..."
 </TableRow>
 />
 </TableRow>
 </TableLayout>
```


ScrollView (mecanismo de rolagem)

Componente que permite rolar o conteúdo.

ScrollView

 Dentro dele só é permitido um filho, que poderá ser um esquema de layout como container para outros elementos.

Existe também o HorizontalScrollView.

Componente que poderia dar problema, pois exige muita memória, o que tornaria a rolagem menos sutil.

Mesmo os elementos que não estão visíveis, são carregados para a memória.

Para listas longas, podemos resolver isso com AdapterView e usando ListView, GridView ou RecyclerView (veremos em uma próxima aula).

ScrollView


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical" android:layout width="match parent"
 android:layout height="match parent">
 <ScrollView
 android:layout width="match parent"
 android:layout height="match parent"
 android:id="@+id/scrollView" >
 <LinearLayout</pre>
 android:orientation="vertical"
 android:layout width="match parent"
 android:layout height="match parent">
 <ImageView</pre>
 android:id="@+id/imageView1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout gravity="center"
 android:src="@drawable/tempo" />
 </LinearLayout>
 </ScrollView>
</LinearLayout>
```

Veja este exemplo no projeto ExemploLayouts (use scrollview.xml ou scrollview2.xml)

ConstraintLayout

 Com o Android Studio 2.2 (ou superior) o Google adicionou uma nova ferramenta visual para processar o layout ConstraintLayout (classe derivada da classe ViewGroup), o que facilita a criação de uma UI responsiva. Embora seja novo, muitos dos templates dos projetos do Android Studio são baseados neste tipo de layout.

Para estabelecer as 'restrições', selecione o componente e procure a ficha **Layout** em **Attributes**. Clicando nos botões + pode selecionar ou não alguma restrição, e alterar os valores das margens nos quatro campos de texto.

Constraint Layout

 É possível fazer a conversão do Relative Layout (ou outro layout) para o Constraint Layout.

Obs: Poderia ser necessário adicionar essa biblioteca. Se for necessário acesse o SDK Manager na aba SDK Tools e escolha Support Repository.

Constraint Layout

 Insira um ImageView e um TextView conforme imagem abaixo e adicione as restrições. Lembre-se que cada View deve ter pelo menos duas restrições: uma horizontal e uma vertical. Observe os pequenos círculos nos lados dos componentes, que serão utilizados para estabelecer as restrições.

Nexus 7

Obs: Nas novas versões do ConstraintLayout é possível colocar o mesmo dentro de um ScrollView.

Atributos layout_width e layout_height

- Todos os elementos da UI deverão possuir os atributos: layout_width e layout_height.
- Para definir esses atributos, se utilizam os valores:
 - wrap_content especifica para o elemento que sua dimensão será ajustada conforme seu conteúdo
 - match_parent (antigo fill_parent) diz para o elemento ocupar a região máxima que seu elemento pai (contêiner) permitir
- Definir esses atributos com valores em pixels não é aconselhável.
- Se for colocar valores numéricos, **utilize unidades dp**, com isso você garante que sua UI será exibida corretamente em uma variedade de tamanhos de tela.

Layout width (atributo layout_width)

100dp

wrap_content

match_parent

Veja este exemplo no projeto ExWidths.

Altere o comando a seguir para testar os três casos anteriores:

```
setContentView(R.layout.activity_main);
setContentView(R.layout.activity_main_2);
setContentView(R.layout.activity_main_3);
```


Layout height (atributo layout_height)

wrap_content

match_parent

Veja este exemplo no projeto ExHeight.

Altere o comando a seguir para testar os três casos anteriores:

```
setContentView(R.layout.activity_main);
setContentView(R.layout.activity main 2);
setContentView(R.layout.activity main 3);
```


Layout weight (atributo layout_weight)

 Atributo (peso) que distribui proporcionalmente os elementos na tela. É utilizado com o LinearLayout.

Como usar:

- Se você quiser dividir o espaço igualmente entre os elementos com o mesmo peso, defina o width ou height com 0dp para todos os elementos filhos e definir o valor 1 para o weight.
- Se você quiser definir com o wrap_content, os tamanhos dos elementos irão depender dos pesos e do conteúdo dentro de cada elemento.
- Para ter um controle melhor da distribuição proporcional, utilize 0dp para width ou height.
- Basicamente o total da altura ou largura é dividido pela quantidade de pesos e a altura ou largura de cada componente dependerá de seu peso.

Layout weight (exemplo)

layout_weight 0

Veja este exemplo no projeto ExWeight. Todos os TextView foram definidos com android:layout_height="wrap_content", mas com valores de layout_weight diferentes, como mostrados nas figuras acima.

Atributos padding e layout_margin

Observe que padding é a distância entre o texto do componente e sua borda. O atributo layout margin é a distância entre o componente e outros componentes.

android:layout margin="50dp"

android:padding="50dp"

Veja o exemplo no projeto ExPaddingMargin

TextView

Serve para escrevermos um texto na tela do Android, como um label, rótulo. Através do código podemos alterar seu valor em tempo de execução.

```
<TextView
 android:id="@+id/textView"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Olá Mundo!"
 android:textSize="28sp"
 android:textColor="#12FF88"
 android:textStyle="italic|bold"
/>
```

Atributos extras:

android:gravity, especifica como alinhar o texto no eixo x e/ou y quando o conteúdo for menor que o componente.

android:inputType, informa o tipo de entrada de dados, útil para configurar o teclado virtual, por exemplo, Number, Phone, Password etc. Muito útil para objetos da classe EditText.

EditText

É uma subclasse da TextView que permite edição, entrada de dados.

Enquanto o TextView exibe texto, como um JLabel de Java SE, quem oferece ao usuário um campo para ele digitar texto é o EditText (assim como o JTextField em Java SE) que é uma classe filha de TextView.

Este componente não declara nenhum atributo XML novo, mas usa os do TextView. A diferença é que ele permite edição.

Para tornar ele editável ou não, usamos o atributo android:editable com true ou false (true é o default).

Button

É um simples botão com algo escrito assim como a classe JButton de Java SE. É através de um Button que o usuário sabe que alguma ação será realizada quando o acionar.

. . .

CheckBox

- É um botão que permite ao usuário alternar entre as opções marcado / desmarcado. Utilizado para selecionar uma ou várias opções.
- Esta classe também deriva, indiretamente, do TextView, e o valor atribuído em 'android:text' é o texto visível ao lado do CheckBox.

<CheckBox android:id="@+id/checkBox2" android:layout_width="wrap_content" android:layout_height="wrap_content" android:text="Você gosta do Android" android:checked="false"</pre>

/>

An	droid CheckBox Example	
	Android	
~	Java	
~	XML	
	І нтмі	

RadioButton

São botões parecidos com o CheckBox que permitem marcar o componente, mas não é possível desmarcá-lo. Para se obter o efeito de seleção única, é necessário colocar todos os radiobuttons dentro de um RadioGroup.

```
< Radio Group
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:id="@+id/grb1">
 < Radio Button
 android:id="@+id/rb1"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:text="Opção 1"
 android:textSize="28sp
 android:checked="true"/>
 < Radio Button
 android:id="@+id/rb2"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Opção 2"
 android:textSize="28sp" />
```


ImageView

- O ImageView, como o próprio nome diz, é um componente que nos permite trabalhar com imagens.
- As imagens s\(\tilde{a}\) colocadas na pasta drawable, posteriormente, a classe R.java mapeia esses recursos.
- Outro atributo interessante é scaleType (valores fitXY, center etc; por exemplo: android:scaleType="fitXY").


```
<lmageView
android:id="@+id/imageView1"
android:layout_width="match_parent"
android:layout_height="match_parent"
android:src="@drawable/ic_launcher" />
```


Exemplos finais

- LinearDentroDeConstraint
- ConstraintDentroDeConstraint

Estes exemplos estão completamente resolvidos nos projetos com estes mesmos nomes, mas sugerimos tentar reproduzir estas telas a partir das explicações fornecidas, criando novos projetos para praticar.

Um exemplo de combinação de layouts: vários LinearLayout dentro de um ConstraintLayout

(projeto LinearDentroDeConstraint)

Queremos deixar uma margem entre as figuras, tanto na horizontal como na vertical. Cada figura poderia especificar as quatro margens:

android:layout_marginLeft="30dp" android:layout_marginRight="30dp" android:layout_marginTop="30dp" android:layout_marginBottom="30dp"

Mas, se queremos que todas as margens sejam iguais podemos resumir com um único atributo :

android:layout_margin="30dp"

No layout landscape (land) faremos algumas alterações nas margens, para evitar colocar um ScrollView.

A tag de cada figura (com identificadores imageView1, ... imageView9) (nos arquivos f1.png, ... f9.png) poderia ficar inicialmente assim:

< Image View

android:id="@+id/imageView1"

android:layout width="wrap content"

android:layout height="wrap content"

android:layout_margin="30dp"

android:src="@drawable/f1"/>

LinearDentroDeConstraint

ConstraintLavout

O título especificará duas restrições (constraints) com relação ao parent (o ConstraintLayout) e também especificará margens, um tamanho de letra de 20sp, negrito, centralizado e ocupará a largura do parent (match parent):

<TextView

Vários LinearLayout dentro de um android:id="@+id/cabecalho1" android:layout width="match parent" android:layout height="wrap content" android:gravity="center horizontal" android:text="@string/titulo principal" android:textSize="20sp" android:textStyle="bold" android:layout margin="30dp" app:layout constraintStart toStartOf="parent" app:layout_constraintTop_toTopOf="parent" />

Cada LinearLayout terá três figuras dentro.

Todos os LinearLayout estarão centralizados, ocuparão a largura do parent (match_parent), e terão orientação horizontal por causa do atributo android:orientation="horizontal".

Prepararemos cada LinearLayout com duas restrições (constraints) para que fique colocado depois do LinearLayout anterior, mas observe que o primeiro LinearLayout ficará colocado depois do título inicial que tem id cabecalho1.

<LinearLayout

android:id="@+id/linearlayout1" android:layout_width="match_parent" android:layout_height="wrap_content" android:gravity="center_horizontal" android:orientation="horizontal"

app:layout_constraintStart_toStartOf="@id/cabecalho1"
app:layout_constraintTop_toBottomOf="@id/cabecalho1">

... as figuras deste LinearLayout estarão aqui dentro...

</LinearLayout>

Os restantes LinearLayout também terão duas restrições, especificando sua posição vertical e horizontal com relação ao LinearLayout anterior. Por exemplo, veja o segundo LinearLayout:

A solução completa deste exemplo se encontra no projeto LinearDentroDeConstraint.

Está tudo perfeito? Não! Como utilizamos as mesmas figuras para qualquer tela, os resultados poderão ser diferentes em alguns aparelhos. Veja a seguir três casos diferentes: Nexus S (480x800), Nexus 5X (1080x1920) e Pixel 3 XL (1440x2960).

Especificando um tamanho correto para as figuras, em unidades **dp**, podemos ter melhores resultados:

<ImageView
android:id="@+id/imageView2"
android:layout_width="64dp"
... />

Também, poderíamos criar uma versão de cada figura para diferentes densidades de tela, com o assistente do Image Asset (aula posterior).

Outro exemplo de combinação de layouts: vários ConstraintLayout dentro de um ConstraintLayout

(exemplo no projeto ConstraintDentroDeConstraint)

Crie um novo projeto e arraste um TextView e três ConstraintLayout

Configure duas restrições para o TextView e para cada um dos ConstraintLayout internos (será mais fácil clicar nos botões +). Modifique o atributo **layout_width** para **match_parent**, de forma que cada layout interno ocupe a largura total do layout externo (parent).

Arraste três figuras para cada ConstraintLayout interno:

Cada vez que arraste e solte uma figura, selecione o arquivo da figura desejada (f1, f2... das figuras png já colocadas na pasta drawable do projeto) e configure pelo menos duas restrições: veja que clicando nos botões + será mais simples, depois digite o valor de margem desejado.

Nas figuras centrais pode dar melhor resultado configurar a margem esquerda e direita, com relação às figuras vizinhas ou as margens com relação ao layout externo. Na figura esquerda configuremos a margem esquerda e na figura direita configuremos a margem direita.

Finalmente crie a versão landscape e faça os ajustes necessários.

Crie um cartão de aniversário com a imagem fornecida, siga o modelo ao lado.

Utilize:

2 TextView

1 ImageView

Use RelativeLayout ou o ConstraintLayout padrão

A ordem influencia a visualização dos elementos.

Fonte: Udacity

Exercício 2 (utilize pesos)

Crie um form conforme modelo ao lado para envio de mensagem.

Utilize:

4 EditText

Sugerido LinearLayout

Considere o atributo layout_weigth, sendo que o campo mensagem deve ser o maior.

Procure usar os atributos gravity, hint para o texto e no background drawable editbox

Crie o layout conforme modelo.

Utilize:

1 ImageView

3 TextView

Utilize LinearLayout ou outros

Utilize margin, padding e outras configurações que achar necessárias.

- Desenvolva o visual da calculadora abaixo conforme formatos para as telas retrato e paisagem. O layout deverá se adaptar a diferentes tipos de telas.
- Para testar seu exercício, utilize um AVD.
- Para mudar a orientação do simulador, pressione Ctrl+F11.

- O cinema UCI do Anália Franco quer um aplicativo para disponibilizar seus filmes em cartaz, o aplicativo deverá mostrar as imagens dos filmes no layout portrait e as imagens/sinopses no layout landscape.
- Você deverá trabalhar com barra de rolagem em ambas as orientações.

A disposição Imagem/Sinopse deve ser intercalada, segue exemplo:

Imagem	Sinopse
Sinopse	Imagem
Imagem	Sinopse
Sinopse	Imagem

Bibliografia sugerida sobre Android

- ANDROID. Android Developers. Disponível em http://developer.android.com.
- LECHETA, RICARDO R. Google Android, Aprenda a criar aplicações para dispositivos móveis com o Android SDK. São Paulo: Novatec, 2010.
- MEDNIEKS, Z. et. al. Desenvolvimento de Aplicações Android. São Paulo: Novatec, 2009.
- LEE, Wei-Meng. Introdução ao Desenvolvimento de Aplicativos para o Android.
 Rio de Janeiro: Editora Ciência Moderna, 2011

https://developers.google.com/android/for-all/vocab-words/?utm_source=udacity&utm_medium=course&utm_campaign=android_basics

Vocabulary Glossary This glossary of Android and Java vocab words supplements the Udacity Android for Beginners course. This course is targeted at those who are new to programming but want to start building Android apps. Superclass or Base Class System Log Text Localization TextView Theme User Interface Variable Variable Declaration Variable Name Variable Scope

https://material.io/guidelines/style/typography.html#

https://material.io/guidelines/style/color.html#color-color-palette

https://material.io/guidelines/layout/metrics-keylines.html#metrics-keylines-keylines-spacing