Android Programming: Widget Event Handling

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

- Using a separate Listener class
- Using a named inner class
- Using an anonymous inner class
- Using the main Activity
 - And having it implement the Listener interface
- Using the main Activity
 - And specifying the method in the layout file (main.xml)
- Copying and renaming Eclipse Android projects

5


Idea

Goal

 Change color of a TextView when Button or RadioButton is pressed. Different colors depending on which pressed.

Approach

- Use an external class that implements View.OnClickListener
 - Import android.view.View.OnClickListener, then say "implements OnClickListener"


Advantages

- You can pass arguments to change behavior
- Separate classes generally promote loose coupling
 - So, if event handler can be applied to different controls, it can be change independently from rest of app.
 - But, in most real situations, behavior is tightly coupled to app anyhow.

Disadvantages

- If you want to call code in main Activity, you need reference
- Even then, that code in main Activity must be public

Summary of Layout


res/layout/main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical" <
 Overall layout is a vertical stack of graphical items.
 android:layout width="match parent"
 android:layout height="match parent">
 <Button
 android:id="@+id/button1"
 android:layout height="wrap content"
 android:layout width="match parent"
 This part defines the 3 buttons shown on the previous slide
 android:text="@string/red prompt"/>
 Each button is given an id so that it can be found in Java via
 <Button
 findViewByld, then assigned an event handler via
 android:id="@+id/button2"
 setOnClickListener.
 android:layout height="wrap content"
 The text (Button label) is taken from strings.xml instead of
 android:layout_width="match_parent"
 entered directly here, because the same label will also be
 used for RadioButtons.
 android:text="@string/blue prompt"/>
 <Button
 android:id="@+id/button3"
 android:layout height="wrap content"
 android:layout width="match parent"
 android:text="@string/yellow prompt"/>
```

res/layout/main.xml (Continued)

```
<RadioGroup
 android:gravity="center horizontal"
 android:layout height="wrap content"
 android:layout width="match parent"
 android:orientation="horizontal">
 <RadioButton
 android:id="@+id/radio_button1"
 android:layout height="wrap content"
 android:layout width="wrap content"
 android:text="@string/red prompt"/>
 <RadioButton
 android:id="@+id/radio_button2"
 android:layout height="wrap content"
 android:layout width="wrap content"
 android:text="@string/blue prompt"/>
 <RadioButton
 android:id="@+id/radio_button3"
 android:layout height="wrap content"
 android:layout_width="wrap_content"
 android:text="@string/yellow prompt"/>
```

A horizontal RadioGroup gives the same layout as a horizontal LinearLayout, except that it contains only RadioButtons. A RadioGroup also means that only one of the RadioButtons inside can be selected at any given time.

10

</RadioGroup>

res/layout/main.xml (Continued)

This defines the blank region at the bottom that will change colors when the Buttons or RadioButtons are clicked. I used a TextView because I might later want to put some text inside.

11

res/values/strings.xml

main.xml refers to these names with @string/red_prompt, @string/blue_prompt, and @string/yellow_prompt.

Each string is used as label for one Button and one RadioButton.

Main Activity Class

```
public class Events1Example extends Activity {
 This part just looks up the
 controls that were defined in
 main.xml, and assigns them to
 private View mColorRegion;
 variables. Note the Android
 coding convention that non-public
 instance variables (data
 members) start "m".
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 mColorRegion = findViewById(R.id.color region);
 Button b1 = (Button)findViewById(R.id.button1);
 Button b2 = (Button)findViewById(R.id.button2);
 Button b3 = (Button)findViewById(R.id.button3);
 RadioButton r1 =
 (RadioButton) findViewById(R.id.radio button1);
 RadioButton r2 =
 (RadioButton) findViewById(R.id.radio button2);
 RadioButton r3 =
 (RadioButton) findViewById(R.id.radio button3);
```


Main Activity Class (Continued)

```
b1.setOnClickListener(new ColorSetter(Color.RED, this));
 b2.setOnClickListener(new ColorSetter(Color.BLUE, this));
 b3.setOnClickListener(new ColorSetter(Color.YELLOW, this));
 r1.setOnClickListener(new ColorSetter(Color.RED, this));
 r2.setOnClickListener(new ColorSetter(Color.BLUE, this));
 r3.setOnClickListener(new ColorSetter(Color.YELLOW, this));
 }
 Assigns a separate class as the event
 handler for each of the Buttons and
 RadioButtons.
 public void setRegionColor(int color) {
 Good news: you can pass arguments
 mColorRegion.setBackgroundColor(color);
 to the event handler (the colors) so that
 }
 the same event handler class can have
 different behaviors for different controls.
}
 Bad news: you have to pass a
 Since this method will be
 reference to the main Activity ("this"
 called by method in
 above) so that the event handler can
 separate event handler
 call back to code in the Activity.
 class, it must be public.
```

14

Event Handler Class

Results on Emulator


Results on Physical Phone Physical Phone 10:08 AM Event Handling Example Red Blue Pellow Red Blue Pellow Pellow Red Blue Pellow Pellow


Idea

Goal

- Change color of a TextView when Button or RadioButton is pressed. Different colors depending on which pressed.
 - · Same as previous example

Approach

Use an inner class that implements View.OnClickListener

Advantages

- You can pass arguments to change behavior
- Event handler methods can access private data of Activity. No reference is needed to call to Activity.

Disadvantages

 Since Listener class is in same file as Activity, it is more tightly coupled, and cannot be changed independently

10

XML Files: Same as Previous Example

res/layout/main.xml

- Defines vertical LinearLayout that contains 3 Buttons, a horizontal RadioGroup (with 3 RadioButtons), and a TextView.
- The Buttons, RadioButtons, and TextView have ids so that they can be referred to in the Java code

res/values/strings.xml

 Defines the app name and the labels of the Buttons and RadioButtons

Main Activity Class

```
Except for the class name, this
public class Events2Example extends Activity {
 top part of the Activity is exactly
 the same as the previous
 private View mColorRegion;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 mColorRegion = findViewById(R.id.color region);
 Button b1 = (Button)findViewById(R.id.button1);
 Button b2 = (Button)findViewById(R.id.button2);
 Button b3 = (Button)findViewById(R.id.button3);
 RadioButton r1 =
 (RadioButton) findViewById(R.id.radio button1);
 RadioButton r2 =
 (RadioButton) findViewById(R.id.radio button2);
 RadioButton r3 =
 (RadioButton) findViewById(R.id.radio button3);
```

Main Activity Class (Continued)

```
b1.setOnClickListener(new ColorSetter(Color.RED));
 b2.setOnClickListener(new ColorSetter(Color.BLUE));
 b3.setOnClickListener(new ColorSetter(Color.YELLOW));
 r1.setOnClickListener(new ColorSetter(Color.RED));
 r2.setOnClickListener(new ColorSetter(Color.BLUE));
 r3.setOnClickListener(new ColorSetter(Color.YELLOW));
}
 Assigns an inner class as the event
 handler for each of the Buttons and
private void setRegionColor(int color) {
 RadioButtons.
 mColorRegion.setBackgroundColor(color); As with the previous example, you can
 pass arguments to the event handler
}
 (the colors) so that the same event
 handler class can have different
 behaviors for different controls.
 Since this method will only
 be called by method in inner
 However, since the event handler is in
 event handler class, it is
 the same class, you do not have to
 allowed to be private.
 supply a reference to the main Activity
 class.
 Note no closing brace. This class
 is not finished yet (continued on
 next slide)
```


Event Handler Class(Part of Main Activity Class)


```
private class ColorSetter implements OnClickListener {
 private int regionColor;

public ColorSetter(int regionColor) {
 this.regionColor = regionColor;
 }

@Override
public void onClick(View v) {
 setRegionColor(regionColor);
 }
}

Event handler can directly call methods in the main Activity, even if the method is private.
Closes off the main Activity class.
```


Idea

Goal

Randomly change color of TextView when Button is pressed.

Approach

Use an anonymous inner class that implements the Listener

Advantages

- Assuming that each class is applied to a single control only, same advantages as named inner classes, but shorter.
 - This approach is widely used in Swing, SWT, AWT, and GWT.

Disadvantages

- If you applied the handler to more than one control, you would have to cut and paste the code for the handler.
 - This approach should be applied for a single control only
- If the code for the handler is long, it makes the code harder to read by putting it inline.
 - This approach is usually used only when handler code is short

27

res/layout/main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout width="match parent"
 android:layout height="match parent">
 <Button
 android:id="@+id/color button"
 android:layout height="wrap content"
 android:layout width="match parent"
 android:text="@string/button prompt"/>
 <TextView
 android:id="@+id/color region"
 android:layout height="match parent"
 android:layout width="match parent"/>
</LinearLayout>
```

res/values/strings.xml

20

Main Activity Class Attempt 1: Named Inner Class

```
public class Events3Example extends Activity {
 private View mColorRegion;
 private int[] mColorChoices =
 { Color.BLACK, Color.BLUE, ...};
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 mColorRegion = findViewById(R.id.color region);
 Button colorButton =
 (Button) findViewById(R.id.color_button);
 colorButton.setOnClickListener(new ColorRandomizer());
 }
 There is nothing wrong with this approach.
 However, this event handler class is only
 used on this line of code. Furthermore, the
 private void setRegionColor(int color) {
 code for ColorRandomizer (next page) is
 relatively short. So, you can make it a bit
 mColorRegion.setBackgroundColor(color);
 more concise with an anonymous inner
 }
```

Main Activity Class Attempt 1: Named Inner Class (Continued)

31


Main Activity Class Refactored: Anonymous Inner Class


See next page for onCreate

Main Activity Class Refactored: Anonymous Inner Class (Cont.)

```
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 mColorRegion = findViewById(R.id.color region);
 Button colorButton =
 (Button) findViewById (R.id.color button);
 colorButton.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 Random generator = new Random();
 int index = generator.nextInt(mColorChoices.length);
 setRegionColor(mColorChoices[index]);
 });
 This defines the class and instantiates it all in one fell swoop. If you have never seen anonymous
 inner classes before, the confusion is probably not worth the code savings over a named inner
}
 class. However, once you are used to it, it is more concise and arguably easier to understand
 because the behavior is shown where it is used. This approach is very commonly used by Swing,
 SWT, AWT, and GWT programmers. This is also very analogous to anonymous functions
 (closures) that are widely used in functional programming languages.
```

Results on Emulator


Idea

Goal

- Randomly change color of TextView when Button is pressed.
 - · Same as previous example

Approach

 Have the main Activity implement the Listener interface. Put the handler method in the main Activity. Call setOnClickListener(this).

Advantages

 Assuming that the app has only a single control of that Listener type, this is the shortest and simplest of the approaches.

Disadvantages

- Scales poorly to multiple controls unless they have *completely* identical behavior.
 - If you assigned "this" as the handler for more than one control of the same Listener type, the onClick (or whatever) method would have to have cumbersome if statements to see which control was clicked
 - This approach should be applied when your app has only a single control of that Listener type
- You cannot pass arguments to the Listener.
 - · So, again, works poorly for multiple controls

37

XML Files: Same as Previous Example

res/layout/main.xml

- Defines vertical LinearLayout that contains a Button and a TextView.
- The Button and TextView have ids so that they can be referred to in the Java code

res/values/strings.xml

Defines the app name and the label of the Button


Main Activity Class


Main Activity Class (Continued)

```
private void setRegionColor(int color) {
 mColorRegion.setBackgroundColor(color);
}

@Override
public void onClick(View v) {
 Random generator = new Random();
 int index = generator.nextInt(mColorChoices.length);
 setRegionColor(mColorChoices[index]);
}
```

}


Handling Events by Specifying the Event Handler Method in main.xml

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.

Idea

Goal

- Randomly change color of TextView when Button is pressed.
 - · Same as previous example

Approach

 Put the handler method in the main Activity. Do not implement a Listener interface or call setOnClickListener. Have the layout file (main.xml) specify the handler method via the android:onClick attribute.

Advantages

- Assuming that the app has only a single control of that Listener type, mostly the same advantages (short/simple code) as the previous approach where the Activity implemented the interface.
- More consistent with the "do layout in XML" strategy
- You can supply different method names for different controls, so not nearly as limited as interface approach.

Disadvantages

- You cannot pass arguments to Listener.
- Less clear to the Java developer which method is the handler for which control
- Since no @Override, no warning until run time if method is spelled wrong or has wrong argument signature

res/layout/main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 android: orientation="vertical"
 android:layout width="match parent"
 android:layout height="match parent">
 <Button
 android:id="@+id/color button"
 android:layout height="wrap content"
 android:layout_width="match_parent"
 android:text="@string/button prompt"
 android:onClick="randomizeColor"/>
 <TextView
 android:id="@+id/color region"
 This is the name of the event
 handler method in the main class.
 android:layout height="match parent"
 This method must have a void
 android:layout width="match parent"/>
 return type and take a View as an
 argument. However, the method
</LinearLayout>
 name is arbitrary, and the main
 class need not implement any
 particular interface.
```

res/values/strings.xml

Unchanged from the previous two examples

46

Main Activity Class

47


Main Activity Class (Continued)


```
private void setRegionColor(int color) {
 mColorRegion.setBackgroundColor(color);
}

public void randomizeColor(View v) {
 Random generator = new Random();
 int index = generator.nextInt(mColorChoices.length);
 setRegionColor(mColorChoices[index]);
}
```

Matches method name given for android:onClick in main.xml

}


Aside: Copying Android Projects in Eclipse

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.

Steps to Copy Projects

Issues

- The projects in this tutorial are very similar to each other.
 - So, you want to copy/rename previous project instead of making new project and copying many separate pieces
 - But, package names on devices must be unique
 - Renaming package requires care. Poor Eclipse support.

Steps (order of steps 2 and 3 matter!)

- 1. R-click old project. R-click and choose Paste. New name.
- 2. R-click new project, Android Tools → Rename Application Package. New name. *Unselect* the Java classes, and leave selection for manifest only. OK when asked to update launch configuration.
- 3. R-click src/projectName in new project. Refactor → Rename. OK when warned package exists.
- 4. Optional: R-click main Activity. Refactor → Rename.


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.

Approaches: Single or Multiple Controls

Situation

- Same handler code may be applied to multiple controls

Options

- Use a separate event handler class
 - Pros: can pass args to handler to customize behavior, easier to change independently of main app
 - Cons: if handler will call code in main Activity, must pass "this" and must make methods public
- Use a named inner class
 - Pros: can pass args to handler to customize behavior, no need to pass "this" reference, methods can be private
 - This is my overall favorite and most widely used approach for Widget event handling
 - · Cons: handler tightly coupled to main Activity

Approaches: Single Control

Situation

Handler code will be applied only to a single control

Options

- Use an anonymous inner class
 - · Pros: same as named inner class, but more concise
 - · Cons: confusing to newbies or if handler code is long
- Put handler method in Activity, implement interface, call setOnClickListener(this)
 - Pros: simple code
 - · Cons: can't pass arguments to handler class
- Put handler method in Activity, no interface, specify method with android:onClick in main.xml
 - Pros: one method per control, but can specify different methods for each control. More XML-oriented. Less Java code.
 - Cons: more confusing to Java developer (arguably)

55

Questions?

© 2012 Marty Hall

JSF 2, PrimeFaces, Java 7, Ajax, ¡Query, 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.