

It takes more than just code to build a great app. Resources are the additional files and static content that your code uses, such as bitmaps, layout definitions, user interface strings, animation instructions, and more.

A Storeroom

contains pieces of data needed in application

- Image (jpg, png)
- Layout (xml)
- etc.


```
package com.example.helloworld;


import android.app.Activity;
import android.view.Menu;
import android.view.Menu;
import android.view.MenuItem;
import android.widget.TextView;

@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 TextView tvHello = (TextView) findViewById(R.id.tvHello);
 tvHello.setText("Yeah");
}

@Override
public_boolean_onCreateOptionsMenu(Menu_menu) {
```

```
C CableLayout xmlns:android="http://schemas.android.com/apk/
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 android:stretchColumns="1"
 tools:context=".MainActivity">
 <TableRow
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 <ImageView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:src="@drawable/ic launcher"
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="@string/hello world"
 android:padding="16dp"
 android:background="#ffaaaa"
 <?xml version="1.0" encoding="utf-8"?>
 (discources > €
 <string name="app name">HelloWorld</string>
 <string name="hello world">Hello world!</string>
 <string name="action_settings">Settings</string>
 <string name="yeah">Yeah</string>
```


Source Code

Resources

Running Application

How does **Resources System** look like?

You should always externalize resources such as images and strings from your application code, so that you can maintain them independently

Resources Sources

App-Specific Resources

System Resources

```
public class MainActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 TextView tvHello = (TextView) findViewById(R.id.tvHello);
 tvHello.setText("Yeah");
}
```

```
public class MainActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 TextView tvHello = (TextView) findViewById(R.id.tvHello);
 tvHello.setText(R.string.yeah);
}
```

It works

It's awesome

Resources Type

Drawable

Something that can be drawn on screen

Layout

XML contains Layout hierarchy/
structure

Menu

Context menu, Popup menu

Values

Strings, Colors, Dimension, etc.

Animation

XML contains Property animation or View animation

etc.

Almost everything but Java source codes

Resources Type: Drawable

- A drawable resource is a general concept for a graphic that can be drawn to the screen
- folder res/drawable
- Have A LOT to be learned, be prepared ...

Playaround: ImageView

How to refer resource from another resource?

Rule 11:

Each resource folder couldn't have any child folder. Manage filename wisely.

The R class: How are Resources compiled?

Filename will be simply automatically turned into a int variable name under

<package name>.R.<resource type>

We call it "Resource ID"

ype>

Remember!

Rule 12:

Filename (ext not included) in resource folder will be turned into a variable name in Java. So you can't use some character in the filename (for example, - +)

Rule 13:

Never has the same filename in the same folder although they are in the different file type (for example: icon1.jpg, icon1.png)

Resources Type: Layout

- A layout resource defines the architecture for the UI in an Activity or a component of a UI.
- Folder res/layout

The R class: How are Resources compiled? #2

Every single resource will be put in the same place with different assigned Resource ID automatically set by Android compiler

R.drawable.ic_launcher activity_main.xml R.layout.activity_main

android:id

Inside the layout xml file, you will find something like

```
android:id="@+id/xxxx" or android:id="@id/xxxx"
```


- It is simply a Resource ID referring to a View inside a Layout
- You have no need to assign it for every single element, just one you need to reference

Rule 14:

Don't use the same ID in the single file, but feel free to use in any other file

Resources Type: Menu

- A menu resource defines an application menu (Options Menu, Context Menu, or submenu) that can be inflated with MenuInflater.
- Folder res/menu
- Learn more about Menus in Part3

Resources Type: Values

- Folder res/values
- Be careful, Resource ID is not R.values.xxxx
- Look into each one by one
 - Dimension
 - String
 - Colors
- You will learn more by practice all along this class

Resources Type: Anim

- View Animation
- Creates an animation by performing a series of transformations on a single image or creates an animation by showing a sequence of images in order
- Folder res/anim
- Too complicated to talk about this now. See you later.

Resources Type: Animator

- Property Animation
- Creates an animation by modifying an object's property values over a set period of time
- Folder res/animator
- Too complicated to talk about this now. See you later.

Resources Type: The Rest

- Not so important
- But once you know the concept of Resource, you will be able to learn more about another type of resource by yourself in a minute

Configuration Qualifier

- ALERT: VERY IMPORTANT !!!
- Very smart resource selection mechanic in Android
- Folder format

- Can be applied on any resource type
- For example

```
res/drawable-xhdpi
res/layout-xxhdpi
```

Configuration Qualifier Type

- dpi ldpi, mdpi, hdpi, xhdpi, xxhdpi, xxxhdpi, nodpi, tvdpi
- Screen size small, normal, large, xlarge
- Width w<N>dp (for example, w820dp)
- Smallest Width sw<N>dp (for example, sw600dp)
- Screen aspect long, not long
- Platform version v<N> (for example, v21)
- And a lot more
- So you might see something like drawable-notlong-land-xxxhdpi-xlarge-v21 ...
- Have to do it by order, cannot shuffle the position
- See more at <u>http://developer.android.com/guide/topics/resources/providing-resources.html#AlternativeResources</u>

Configuration Qualifier: Select by qualifier

 If hardware's configuration matches the qualifier, resource inside that folder will be used

See an example

Configuration Qualifier

Configuration Qualifier: Auto Scale

- But if the folder doesn't existed, it will look into the nearest configuration and scale in the same way as dp!
- For example, if image is decoded in **xhdpi** has 100 pixels width, when it is decoded in **mdpi**, its width will be at 50 pixels

x1

 In the other words, if you put 50x50 pixels image in drawable-mdpi, you will get the same size (but not quality) as you put 100x100 pixels image in drawable-xhdpi

See an example

Configuration Qualifier: List of Qualifier

- Very smart resource selection mechanic in Android
- Folder format

```
<resources_name>-<qualifier>
```

For example

```
drawable-xhdpi
drawable-xxhdpi
```

Rule 15:

With knowledge about dp and Configuration Qualifier (and sure, with some practicing), you will \$80% win over Fragmentation!

Do we need to define every single qualifier?

NO and DON'T!

Best Practices: Drawable

- Put icon inside every single dpi qualifier in mipmap
- Don't put image files inside res/drawable and/or res/drawable-nodpi unless you know what are you doing
 - res/drawable is treated like res/drawable-mdpi
 - Image put inside res/drawable-nodpi will be not scaled
- Put Drawable Resources inside just a single folder and let it be scaled automatically
 - res/drawble-xhdpi is recommended (just by me)
- (Cont.) unless you really need to customize for some screen (and you will need it)
 - Mobile/Tablet (because I will let you do)
 - Support for some high resolution screen (2K for example)

Best Practices: Layout

- Since dp is all the same in any single dpi, so you have no need to put anything after layout folder
 - Just use res/layout
- Unless you need to customize the screen for Landscape Handset or for Tablet
 - Use res/layout-land for Landscape
 - Use res/layout-sw600dp for Tablet screen
 - Use res/layout-sw600dp-land for Landscape Tablet screen
 - And it is mostly what we do for layout already ...

Best Practices: Layout

And you will need to do that as well ... (separated Layout for Tablet)

Rule 16:

Be lean, don't have too many qualifiers. It causes more problem rather than helping.

How to access resource from Java?: The Context

"Interface to global information about an application environment"

If you want to access to anything

- Application's Resources
- Launch Activity
- Send Broadcast
- Receive Intent
- Get Screen Resolution
- A lot !!

* Context is one of the thing you will see the most in Android App Development, be used to it

How to access resource from Java?

- context.findViewById(...)
- context.getResources(...)
- Curious why do we can call those methods without calling through context?
- And what's about setText(R.string.xxx) ?

... Play Play Play ...

Rule 16:

Context is always be used everywhere. Have a date with it everyday from now on.