

Android Programming: Developing Custom Components

Originals of Slides and Source Code for Examples: http://www.coreservlets.com/android-tutorial/

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Topics in This Section

- Custom components: big idea
- Using onMeasure
 - If told how big to be: resizing content to fit current size
 - If asked how big you want to be: calculating desired sizes
- Reading custom XML attributes
 - Declaring attributes in attrs.xml
 - Setting a custom namespace in layout file
 - Using the custom attributes in layout file
 - Extracting values from AttributeSet in View constructor

4

© 2012 Marty Hall

Custom Components

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Custom Components Overview

Idea

- An extension of View that has drawing and/or event handlers
 - Examples: stop light that acts like checkbox, speedometer dial that acts like slider

What's new

- In sections on drawing, we already made custom View classes with onDraw and sometimes touch event handlers. So what else do we need?
 - Smart size calculations with onMeasure
 - In fixed-size regions, need to resize content to fit
 - In variable-size regions, need to calculate needed size
 - Custom XML attributes in XML file
 - Pass app-specific attributes from the layout file

3

© 2012 Marty Hall

Using onMeasure

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

onMeasure

Idea

- In fixed-size regions, resize content to fit
- In variable-size regions, calculate needed size

Java syntax

8

Determining Region Type

Fixed-size region

- MeasureSpec.getMode(measureSpec) ==
 MeasureSpec.EXACTLY
 - Set size to MeasureSpec.getValue(measureSpec)

Variable-size region

- MeasureSpec.getMode(measureSpec) != MeasureSpec.EXACTLY
 - Calculate space desired. Don't forget padding.

Variable-size region with max

- MeasureSpec.getMode(measureSpec) == MeasureSpec.AT_MOST
 - Return smaller of above two values

Java Template: onMeasure

10

Java Template: Helper Method Called by onMeasure

```
private int measureDim(int measureSpec) {
 int result = 0;
 int specMode = MeasureSpec.getMode(measureSpec);
 int specSize = MeasureSpec.getSize(measureSpec);
 if (specMode == MeasureSpec.EXACTLY) {
 result = specSize;
 } else {
 result = someCalculationOfSpaceNeeded();
 if (specMode == MeasureSpec.AT_MOST) {
 result = Math.min(result, specSize);
 }
 }
 return(result);
}
```

Example: View that Draws Text in Circle

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Example Summary

- Idea
 - Make View that draws text rotated around a central point
 - · But this time, don't just guess on font size as before
- For fixed-size regions
 - Adjust font size to fit smaller of width and height
- For variable-sized regions
 - Take twice the string length in the default text size. Add in the View padding. Make that the desired size for the smaller dimension.

View: General Class Structure

```
public class CircleTextView extends View {
 private int mDefaultTextSize = 20;
 private int mTextColor = Color.BLUE;
 private Paint mPaint = makePaint(mTextColor);
 private Paint mTestPaint = makePaint(mTextColor);
 private String mMessage = "Android";

public CircleTextView(Context context) {
 super(context);
 }

public CircleTextView(Context context, AttributeSet attrs) {
 super(context, attrs);
 }

...
}
```

View: onDraw

```
@Override
protected void onDraw(Canvas canvas) {
 super.onDraw(canvas);
 int viewWidth = getWidth();
 int viewHeight = getHeight();
 canvas.translate(viewWidth/2, viewHeight/2);
 for(int i=0; i<10; i++) {
 canvas.drawText(mMessage, 0, 0, mPaint);
 canvas.rotate(36);
 }
}</pre>
```

This is the same basic onDraw as in the coordinate transformations section of the second tutorial on drawing in Android.

View: onMeasure and Simple Helper Functions

```
@Override
protected void onMeasure(int widthMeasureSpec,
 int heightMeasureSpec) {
 int width = measureWidth(widthMeasureSpec);
 int height = measureHeight(heightMeasureSpec);
 int textWidth =
 width - getPaddingLeft() - getPaddingRight();
 int textHeight =
 height - getPaddingTop() - getPaddingBottom();
 adjustTextSizeToFit(Math.min(textWidth, textHeight));
 setMeasuredDimension(width, height);
private int measureWidth(int measureSpec) {
 return(measureText(measureSpec, getPaddingLeft(),
 getPaddingRight());
private int measureHeight(int measureSpec) {
 return(measureText(measureSpec, getPaddingTop(),
 getPaddingBottom());
```

View: Main Measuring Helper Function

```
private int measureText(int measureSpec,
 int padding1, int padding2) {
 int result = 0;
 int specMode = MeasureSpec.getMode(measureSpec);
 int specSize = MeasureSpec.getSize(measureSpec);
 if (specMode == MeasureSpec.EXACTLY) {
 // We were told how big to be,
 // so set text size to make it fit
 result = specSize;
 } else {
 // Measure the text: twice text size plus padding
 result = 2*(int)mPaint.measureText(mMessage) +
 padding1 + padding2;
 if (specMode == MeasureSpec.AT MOST) {
 // Respect AT MOST value if that was
 // what is called for by measureSpec
 result = Math.min(result, specSize);
 }
 return(result);
```

View: Helper Function to Adjust Size

18

View: Auxiliary Helper Function

Layout File for Example (activity_measurements.xml)

```
<LinearLayout ...</pre>
 android:orientation="vertical" >
 <LinearLayout</pre>
 android:layout width="match parent"
 android:layout_height="wrap_content" >
 <view
 class="com.coreservlets.customcomponents.CircleTextView"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:background="@android:color/holo orange light" />
 \verb|class="com.coreservlets.customcomponents.CircleTextView"|
 android:layout width="match parent"
 android:layout height="wrap content"
 android:background="@android:color/holo_blue_light" />
 </LinearLayout>
 <view
 class="com.coreservlets.customcomponents.CircleTextView"
 android:layout_width="match parent"
 android:layout_height="match_parent" />
</LinearLayout>
```


Activity for Example

```
public class MeasurementsActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_measurements);
 }
}
```

Overall Main Layout File (main.xml)

22

Overall Main Activity

Custom Attributes in XML File

Idea

 Custom Views may need to have special-purpose values specified in the layout file

Steps

- Declare the attributes in res/values/attrs.xml
 - · For declare-styleable, give class name of custom View
- In layout file, declare custom namespace
 - xmlns:yourprefix= "http://schemas.android.com/apk/res/your.package"
- In layout file, use custom attributes
 - yourprefix:your_attribute="your value"
- In View constructor, extract values from AttributeSet
 - Obtain TypedArray
 - Use getInt, getFloat, getString, getColor, getDrawable, etc.

Step 1: Declare Attributes in res/values/attrs.xml

Basic structure

Legal values for "format" attribute

boolean, color, dimension, enum, flag, float, fraction, integer, string, reference

Calling this file attrs.xml is customary, but not technically required.

Step 2: Declare Custom Namespace in Layout File

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:yourprefix="http://schemas.android.com/apk/res/your.package"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical" >
 ...
 <view class="your.package.YourCustomView" ... />
 ...
</LinearLayout>
```

28

Step 3: Use Custom Attributes in Layout File

Basic format

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:yourprefix="http://schemas.android.com/apk/res/your.package"
... >
...
 <view
 class="your.package.YourCustomView"
 android:layout_width="..."
 android:layout_height="..."
 yourprefix:attribute_1="123"
 yourprefix:attribute_2="4.56"
 yourprefix:attribute_3="some string" />
...
</LinearLayout>
Attribute names match the "name" attribute of the attr elements in attrs.xml.
```

Step 4: Extract Attribute Values in View Constructor

Basic format

30

© 2012 Marty Hall

Example: View with Custom Attributes

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Example Summary

Idea

- Make View that draws text rotated around a central point
 - But this time, let layout file specify extra attributes to customize the look

Custom attributes

- default_text_size
 - The font size to use for variable-size regions. (For fixed-size regions, this is ignored and font is stretched to fit available space).
- text_color
 - The color with which to draw the message.
- text_messsage
 - The actual message that is drawn in a circle

32

View: General Class Structure and Constructors

```
public class CustomizableCircleTextView extends View {
 private int mDefaultTextSize = 20;
 private int mTextColor = Color.BLUE;
 private Paint mPaint;
 private Paint mTestPaint = makePaint(mTextColor);
 private static final String DEFAULT MESSAGE = "Android";
 private String mMessage = DEFAULT MESSAGE;
 public CustomizableCircleTextView(Context context) {
 super(context);
 mPaint = makePaint(mTextColor);
 }
 public CustomizableCircleTextView(Context context,
 AttributeSet attrs) {
 super(context, attrs);
 initializeCustomAttributes(attrs);
 mPaint = makePaint(mTextColor);
 }
```

View: Extracting Values of Custom Attributes

View: Adjusting the Font Size

Unmodified Code

Point

- Many methods don't have to change from the previous example, except for perhaps minor changes in variable names.
 - The difference is that the text of mMessage and the color and font size in mPaint may have changed based on attributes in the layout file. But this all happens before many of the methods are called.

Unchanged methods from previous example

- onDraw
- onMeasure
- Helper methods for onDraw
 - measureHeight
 - measureWidth
 - measureText
- makePaint

36

Custom Attributes File (res/values/attrs.xml)

Layout File for Example (activity_custom_attributes.xml)

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  xmlns:coreservlets="http://schemas.android.com/apk/res/com.coreservlets.customcomponents"
  android:orientation="vertical" >
  <LinearLayout android:layout_width="match_parent" android:layout_height="wrap_content" >
 class="com.coreservlets.customcomponents.CustomizableCircleTextView"
 coreservlets:text color="@android:color/holo blue dark" />
 <view
 class="com.coreservlets.customcomponents.CustomizableCircleTextView"
 coreservlets:default_text_size="40"
 coreservlets:text color="@android:color/holo red dark"
 coreservlets:text_message="@string/message_activity_custom_attributes" />
  </LinearLayout>
  <view
 class="com.coreservlets.customcomponents.CustomizableCircleTextView"
 coreservlets:text_message="Literal Value" />
</LinearLayout>
```

Activity for Example

```
public class CustomAttributesActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_custom_attributes);
 }
}
```


References

onMeasure

 http://developer.android.com/guide/topics/ui/ custom-components.html

Custom attributes

- http://developer.android.com/training/ custom-views/create-view.html
- http://kevindion.com/2011/01/ custom-xml-attributes-for-android-widgets/
- http://blog.infidian.com/2008/05/02/ android-tutorial-42-passing-custom-variablesvia-xml-resource-files/
- http://ficklemind.blogspot.com/2011/03/ how-to-compose-attrsxml-in-android.html

40

Summary

onMeasure

- In fixed-size regions (MeasureSpec.EXACTLY), resize
- In variable-size regions, calculate needed size
- return(setMeasuredDimension(calcWidth, calcHeight));

Custom attributes

- Declare the attributes in res/values/attrs.xml
 - · For declare-styleable, give class name of custom View
- In layout file, declare custom namespace
 - xmlns:yourprefix="http://.../apk/res/your.package"
- In layout file, use custom attributes
 - yourprefix:your_attribute="your value"
- In View constructor, extract values from AttributeSet
 - Obtain TypedArray, then use getInt/getString, etc.

© 2012 Marty Hall

Questions?

JSF 2, PrimeFaces, Java 7, Ajax, jQuery, Hadoop, RESTful Web Services, Android, Spring, Hibernate, Servlets, JSP, GWT, and other Java EE training.

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.