

Similar Clickable Widgets

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

- Buttons
- ImageButtons each with single image
- ImageButtons each with 3 (normal/focused/pressed) images
- RadioButtons with OnClickListener on each
- RadioButtons with OnCheckedChangeListener on RadioGroup
- **CheckBoxes**
- **ToggleButtons**

© 2012 Marty Hall **General Approach** for Widget Examples Customized Java EE Training: http://courses.coreservlets.com/ Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

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

Widget Lectures Combined in Single Project

Main screen

Lets user choose screens on various Widget topics

Other screens

- Correspond to separate lectures.
 - One screen for lecture on Buttons, another for lecture on Spinners, another for number input, etc.

Separate layout files

- main.xml, buttons.xml, spinners.xml, etc. See next slide.

Separate Java classes

WidgetActivity.java, ButtonActivity.java,
 SpinnerActivity.java, etc.

Shared strings file

- strings.xml has separate sections for each lecture, but same file

7

Layout Files for Widget Lectures

Separate layout files for each Activity

- res/layout/main.xml
 - Gives layout for main screen. Loaded with setContentView(R.layout.main);
- res/layout/buttons.xml
 - Gives layout for screen on Button and related Widgets. Loaded with setContentView(R.layout.buttons);
- res/layout/spinners.xml
 - Gives layout for screen on Spinners (i.e., combo boxes).
 Loaded with setContentView(R.layout.spinners);

Two common layout attributes

- android:layout_width, android:layout_height
 - match_parent (fill up space in enclosing View)
 - wrap_content (use natural size)

Switching Activities: Summary

Switches Activities with Intents

- Main screen has buttons to navigate to other Activities
- Return to original screen with phone's "back" button

Syntax required to start new Activity

- Java
 - Intent newActivity = new Intent(this, NewActivity.class);
 - startActivity(newActivity);
- XML
 - Requires entry in AndroidManifest.xml (which is part of downloadable Eclipse project for Widgets)
- More details
 - · Code and some information given in Spinner lecture
 - Even more information given in later lecture on Intents

q

Overall Widget Project Layout

Approach for **Button-Related Examples**

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.

Summary of Layout

Horizontal LinearLayout (with 3 Buttons)

-Horizontal LinearLayout (with 3 ImageButtons)

Horizontal LinearLayout (with 3 ImageButtons)

Horizontal RadioGroup (with 3 RadioButtons)

Vertical LinearLayout

Horizontal RadioGroup

(with 3 RadioButtons)

Horizontal LinearLayout (with 3 CheckBoxes)

Horizontal LinearLayout (with 3 ToggleButtons)

An upcoming tutorial section gives details on using layouts. However, you can do a pretty lot now by knowing just two simple things:

1) You can make some pretty complex layouts by nesting horizontal and vertical layouts inside each other.

You can experiment interactively with the visual layout editor in Eclipse. Edit layout file and click on Graphical Layout.

XML: Layout File (res/layout/buttons.xml)

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

 <!--
 One entry for each row in previous slide.
 These entries are shown in upcoming slides.
 -->

</LinearLayout>
```

13

XML: Strings File (res/values/strings.xml)

Java (ButtonActivity.java)

```
public class ButtonActivity extends Activity {
 ...

@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.buttons);
 ...
}

private void showToast(String text) {
 Toast.makeText(this, text, Toast.LENGTH_LONG).show();
}

...
}
```

© 2012 Marty Hall

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.

Button

Idea

A push button displaying text

Main Listener type

- View.OnClickListener
 - If you specify the handler method in the XML file, you never explicitly refer to this Listener class.

Key XML attributes

- android:text
 - The label of the button. Can also be manipulated in Java with setText and getText
- android:onClick
 - The event handler method. As shown in event-handling lecture, you can also use android:id and then have Java code programmatically assign event handler.

17

XML: Layout File Entry (Part of res/layout/buttons.xml)

```
<LinearLayout</pre>
 android:orientation="horizontal"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:gravity="center horizontal">
 <Button
 android:text="@string/hi label"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:onClick="showButtonText"/>
 <Button
 android:text="@string/bye label"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:onClick="showButtonText"/>
 <Button
 android:text="@string/yo label"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android: onClick="showButtonText"/>
</LinearLayout>
```


XML: Strings File Entries (Part of res/values/strings.xml)

The event handler method will use String.format and this template to produce a message that will be shown in a Toast (short-lived popup message) when a Button is clicked.

19

Java (Relevant Parts)

```
public class ButtonActivity extends Activity {
 private String mButtonMessageTemplate;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.buttons);
 mButtonMessageTemplate =
 getString(R.string.button message template);
 }
 public void showButtonText(View clickedButton) {
 Button button = (Button)clickedButton;
 This is the method specified
 for each Button via the
 CharSequence text = button.getText();
 android:onClick attribute in the
 layout file.
 String message =
 String.format(mButtonMessageTemplate, text);
 showToast(message);
 }
```


ImageButton, Variation 1

- Idea
 - A push button displaying an image

If you just want to display ar image, but not take action when it is clicked, see the ImageView class.

- Main Listener type
 - View.OnClickListener
- Key XML attributes
 - android:src
 - The image for the button. Refers to the base name (minus the extension) of an image file in the res/drawable folder
 - Supported formats are png, jpeg, gif, and bmp.
 You can also refer to a drawable XML file as in next example.
 - The localization lecture will talk about drawable-xdpi folders
 - Can also be set in Java with setImageDrawable
 - android:onClick
 - The event handler method

23

XML: Layout File Entry (Part of res/layout/buttons.xml)

```
<LinearLayout</pre>
 android:orientation="horizontal"
 android:layout width="match parent"
 Refers to
 android:layout height="wrap content"
 res/drawable/android_platform.png
 android:gravity="center horizontal">
 <ImageButton</pre>
 android:src="@drawable/android_platform"
 android:layout_width="wrap_content"
 android: layout height="wrap content"
 android:onClick="showImageButton1Info"/>
Refers to
 <ImageButton</pre>
 res/drawable/camera_phone.png
 android:src="@drawable/camera_phone"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:onClick="showImageButton2Info"/>
 -Refers to res/drawable/gps.png
 <ImageButton</pre>
 android:src="@drawable/gps"
 android:layout width="wrap content"
 android: layout height="wrap content"
 android:onClick="showImageButton3Info"/>
</LinearLayout>
```

XML: Strings File Entries (Part of res/values/strings.xml)

```
<string name="image button message template">
 You clicked the ImageButton that displays %s.
 </string>
 <string name="image button 1 image">
 The event handler method
 will use String.format, this
 the android platform.png image
 template, and the
 descriptions below to
 </string>
 produce a message that will
 be shown in a Toast when an
 <string name="image button 2 image">
 ImageButton is clicked.
 the camera phone.png image
 </string>
 <string name="image button 3 image">
 the gps.png image
 </string>
```

25

Java (Relevant Parts)

```
public class ButtonActivity extends Activity {
 private String mImageButtonMessageTemplate;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 mImageButtonMessageTemplate =
 getString(R.string.image_button_message_template);
 }
 public void showImageButton1Info(View clickedImageButton) {
 showImageButtonInfo(R.string.image button 1 image);
 }
 This is the method specified for the first
 ImageButton via the android:onClick attribute
 private void showImageButtonInfo(int imageId) { in the layout file. Methods for the other
 ImageButtons are similar.
 String image = getString(imageId);
 String message =
 String.format(mImageButtonMessageTemplate, image);
 showToast(message);
 }
```

Results (Emulator)

ImageButton, Variation 2

Idea

 A push button displaying one of three images, depending upon the situation

Main Listener type

View.OnClickListener

Key XML attributes

- android:src
 - The image descriptor file for the button. Refers to the base name (minus the .xml extension) of an XML file in the res/drawable folder
 - The file, in turn, refers to three regular images in drawable folder
 - Can also be set in Java with setImageDrawable
- android:onClick
 - The event handler method

Individual Image Files vs. XML Files

Individual image files

- Android will use the same image for all states of the button (normal, focused, pressed)
- Android will change the background color when focused or pressed. This affects the transparent pixels.

XML files

To get images for practicing, look in android-sdk-install-dir/platform-x/data/res/drawable-xdpi.
Or, do a Google search for free icons. Also, see http://developer.android.com/guide/developing/toolsdraw9patch.html for building your own images.

- Android will use a different image for each state of the button (normal, focused, pressed)
- The different images can have different foreground colors, not just different backgrounds.

Image Descriptor File (res/drawable/button_android.xml)

These are the actual image files for each of the three possible states of the ImageButton.

The order of the three files matters. For more detail, see http://developer.android.com/reference/android/widget/lmageButton.html

31

XML: Layout File Entry (Part of res/layout/buttons.xml)

```
<LinearLayout</pre>
 android:orientation="horizontal"
 android:layout width="match parent"
 Refers to res/drawable/button_android.xml.
 android:layout height="wrap content"
 This, in turn, refers to three regular image
 files. Code on previous slide
 android:gravity="center">
 <ImageButton</pre>
 android:src="@drawable/button android"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:onClick="showImageButton4Info"/>
 Refers to res/drawable/button_dialog.xml.
 This, in turn, refers to three regular image
 <ImageButton</pre>
 android:src="@drawable/button dialog"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:onClick="showImageButton5Info"/> Refers to
 res/drawable/button_rating_star.xml. This,
 <ImageButton</pre>
 in turn, refers to three regular image files
 android:src="@drawable/button rating star"
 android:layout width="wrap content"
 android: layout height="wrap content"
 android:onClick="showImageButton6Info"/>
</LinearLayout>
```

XML: Strings File Entries (Part of res/values/strings.xml)

```
<string name="image button message template">
 You clicked the ImageButton that displays %s.
</string>
 String format, this template, and the
 descriptions below to produce a
 message that will be shown in a
 Toast when an ImageButton is
 clicked. This is just a copy of entry
 already shown in previous
<string name="image button 4 image">
 ImageButton example.
 the Drawable defined in button android.xml
</string>
<string name="image button 5 image">
 the Drawable defined in button dialog.xml
</string>
<string name="image button 6 image">
 the Drawable defined in button rating star.xml
</string>
```

22

Java (Relevant Parts)

```
public class ButtonActivity extends Activity {
 private String mImageButtonMessageTemplate;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 mImageButtonMessageTemplate =
 getString(R.string.image button message template);
 }
 public void showImageButton4Info(View clickedImageButton) {
 showImageButtonInfo(R.string.image button 4 image);
 }
 This is the method specified for the first
 of these 3 ImageButtons via the
 android:onClick attribute in the layout
 private void showImageButtonInfo(int imageId) {
 file. Methods for the other ImageButtons
 String image = getString(imageId);
 String message =
 String.format(mImageButtonMessageTemplate, image);
 showToast(message);
 }
```

Results (Emulator)

RadioButton
(with Event Handler Attached to Each)

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.

RadioButton

Idea

A button for choosing a single option among alternatives

Main Listener types

- View.OnClickListener
 - Assign to each RadioButton if you only care about which has been pressed most recently. But also see upcoming example for Listener attached to the RadioGroup.
 - No need to explicitly refer to Listener when using android:onClick
- No Listener at all
 - Some apps take no action when RadioButton is clicked, but instead query the RadioGroup later to find selection

Key XML attributes

- android:text, android:onClick
 - Same as in previous examples.

RadioGroup

Idea

- Similar to LinearLayout, but specifically for organizing RadioButtons.
- Makes the RadioButtons exclusive (checking one causes previous selection to become unchecked)

Main Listener types

- RadioGroup.OnCheckedChangeListener
 - Assign to RadioGroup if you want to keep track of both current and previous selections
 - You can also call getCheckedRadioButtonId, if you don't need to respond immediately, but want to find selection later

Key XML attributes

- Mostly same as for LinearLayout
- Use android:id if you want to programmatically set an OnCheckedChangeListener
 - No android:onBlah to set RadioGroup Listener in XML

First Example: Event Handlers Attached to Each RadioButton

Idea

 Respond to clicks on each RadioButton by showing Toast saying which one was pressed.

Approach

- Put RadioButtons inside RadioGroup so that they are mutually exclusive.
- To assign event handlers, use android:onClick for each RadioButton
- No id for RadioGroup. No Listener for RadioGroup

39

XML: Layout File Entry (Part of res/layout/buttons.xml)

```
<RadioGroup
 android:gravity="center horizontal"
 android:layout height="wrap content"
 android:layout width="match parent"
 android:orientation="horizontal">
 <RadioButton
 android:layout height="wrap content"
 android:layout width="wrap content"
 android:text="@string/hi label"
 android:onClick="showButtonText"/>
 <RadioButton
 android:layout height="wrap content"
 android:layout width="wrap content"
 android:text="@string/bye label"
 android:onClick="showButtonText"/>
 <RadioButton
 android:layout height="wrap content"
 android:layout_width="wrap_content"
 android:text="@string/yo label"
 android:onClick="showButtonText"/>
</RadioGroup>
```

This first example uses click handlers attached to each RadioButton.

Strings File and Java Code

- Nothing new for this example
 - Strings file
 - Already showed button labels and button_message_template
 - Java code
 - Already showed makeToast and showButtonText

41

Results (Emulator)

RadioButton (with Event Handler Attached to RadioGroup)

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.

Second Example: Event Handler Attached to RadioGroup

Idea

 Respond to clicks by showing Toast saying which one was pressed and which one was previously selected.

Approach

- Put RadioButtons inside RadioGroup so that they are mutually exclusive.
 - · Same as last example
- In XML, give id to RadioGroup.
- In Java, find RadioGroup and call setOnCheckedChangeListener

XML: Layout File Entry (Part of res/layout/buttons.xml)

```
<RadioGroup
```

</RadioGroup>

```
android:id="@+id/radio group"
android:gravity="center horizontal"
android:layout height="wrap content"
android:layout width="match parent"
android:orientation="horizontal">
<RadioButton
 android:layout height="wrap content"
 android:layout width="wrap content"
 android:text="@string/hi label"/>
<RadioButton
 android:layout height="wrap content"
 android:layout width="wrap content"
 android:text="@string/bye label"/>
<RadioButton
 android:layout height="wrap content"
 android:layout width="wrap content"
 android:text="@string/yo label"/>
```

The id is needed so that Java can get a reference and programmatically set the OnCheckedChangeListener.

RadioButtons do *not* have android:onClick entries

45

XML: Strings File Entries (Part of res/values/strings.xml)

The event handler method will use String.format, one of these templates, the current selection, and the previous selection to produce a message that will be shown in a Toast when a RadioButton is clicked.

Use formatted="false" if a string has more than one %s placeholder.

Java (Relevant Parts)

Continued on next page.
RadioGroupInfo is an inner class inside
ButtonActivity.

47

Java (Relevant Parts, Continued)

```
private class RadioGroupInfo implements OnCheckedChangeListener {
 private RadioButton mLastChecked;
 private String mNewSelectionMessageTemplate;
 private String mChangedSelectionMessageTemplate;

public RadioGroupInfo() {
 mNewSelectionMessageTemplate =
 getString(R.string.new_selection_message_template);
 mChangedSelectionMessageTemplate =
 getString(R.string.changed_selection_message_template);
}
```

Top of the inner class

Java (Relevant Parts, Continued)

```
@Override
 public void onCheckedChanged(RadioGroup group, int checkedId) {
 RadioButton newChecked =
 (RadioButton) findViewById (checkedId);
 String message;
 if (mLastChecked == null) { // No previous selection
 message = String.format(mNewSelectionMessageTemplate,
 newChecked.getText());
 } else {
 message = String.format(mChangedSelectionMessageTemplate,
 newChecked.getText(),
 mLastChecked.getText());
 mLastChecked = newChecked;
 showToast(message);
 }
 }
}
 Bottom of the inner class. Keeps track of
 current and previous selections.
```

Results (Emulator)

CheckBox

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.

CheckBox

Idea

- A button with two states (checked and unchecked)
 - · Has visual indicator to show whether it is checked
 - In Java, use isChecked() to determine state. Use setChecked to programmatically change the state.
- Same text in both states (unlike ToggleButton)

Main Listener types

- View.OnClickListener
- No Listener at all
 - Take no action when CheckBox is clicked, but instead query the CheckBox later to find if it is checked or not

Key XML attributes

- android:text, android:onClick
 - Same as in previous examples

XML: Layout File Entry (Part of res/layout/buttons.xml)

```
<LinearLayout</pre>
 android:orientation="horizontal"
 android:layout width="match parent"
 Note that the class name is
 CheckBox, not Checkbox
 android:layout height="wrap content"
 (as in AWT).
 android:gravity="center horizontal">
 <CheckBox
 android:text="@string/hi label"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:onClick="showButtonText"/>
 <CheckBox
 android:text="@string/bye label"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:onClick="showButtonText"/>
 <CheckBox
 android:text="@string/yo label"
 android:layout width="wrap content"
 android:layout_height="wrap content"
 android:onClick="showButtonText"/>
</LinearLayout>
```

Strings File and Java Code

- Nothing new for this example
 - Strings file
 - Already showed button labels and button_message_template
 - Java code
 - Already showed makeToast and showButtonText

Results (Emulator)

ToggleButton

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.

ToggleButton

Idea

- A button with two states (checked and unchecked)
 - · Has visual indicator to show whether it is checked
 - In Java, use isChecked() to determine state. Use setChecked to programmatically change the state.
- Has different text for each state (unlike CheckBox)

Main Listener types

- View.OnClickListener
- No Listener at all
 - Take no action when ToggleButton is clicked, but instead query the ToggleButton later to find if it is checked or not

Key XML attributes

- android:textOn, android:textOff
 - The text for the two states. If you omit this, then the text is automatically ON and OFF (in caps)
- android:onClick
 - Same as in previous examples

XML: Layout File Entry

```
(Part of res/layout/buttons.xml)
```

```
<LinearLayout</pre>
 android:orientation="horizontal"
 android:layout width="match parent"
 No textOn or textOff attributes, so
 android:layout height="wrap content"
 the defaults of ON and OFF will be
 android:gravity="center horizontal">
 <ToggleButton
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:onClick="showToggleButtonInfo"/>
 <ToggleButton
 android:textOn="@string/ssl toggle on"
 android:textOff="@string/ssl toggle off"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:onClick="showToggleButtonInfo"/>
 <ToggleButton
 android:textOn="@string/gps toggle on"
 android:textOff="@string/gps toggle off"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:onClick="showToggleButtonInfo"/>
</LinearLayout>
```

XML: Strings File Entries (Part of res/values/strings.xml)

The event handler method will use String.format, this template, the state of the ToggleButton (on or off), and the text to produce a message that will be shown in a Toast when a ToggleButton is clicked.

59

Java (Relevant Parts)

Java (Relevant Parts, Continued)

This is the method specified for the

Results (Emulator)

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.

Summary

Click handling is consistent among buttons

- Button, ImageButton, RadioButton, CheckBox, ToggleButton
 - Can specify event handler method with android:onClick
 - Or can set programmatically as in events lecture

ImageButton

- Can have single image or set of three.
 - Specify with android:src
 - · Images and image XML files go in res/drawable folder

RadioGroup

- Surrounds RadioButtons. Can have its own Listener if you need to track previous selection.

ToggleButton

 Similar behavior to CheckBox. But has android:textOn and android:textOff instead of a fixed label.

© 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.