Widgets: Spinners (Combo Boxes)

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

- Switching from one Activity to another
- Spinners with choices set in XML
- Spinners with choices set in Java


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

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

R

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)

Strings File for Widget Lectures (res/values/strings.xml)

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 shown on next few slides
 - · Even more information given in later lecture on Intents

Switching Activities: Details

Java (InitialActivity.java)

```
Intent newActivity = new Intent(this, NewActivity.class);
startActivity(newActivity);
```

XML (AndroidManifest.xml)

12

Switching Activities: WidgetsInitialActivity.java


```
public class WidgetsInitialActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }
 If you have never seen wildcards in generics before
 this just means that I will pass in a subclass of Activity
 (as with SpinnerActivity.class at bottom).
 private void goToActivity
 (Class<? extends Activity> activityClass) {
 Intent newActivity = new Intent(this, activityClass);
 startActivity(newActivity);
 }
 public void showSpinners(View clickedButton) {
 goToActivity(SpinnerActivity.class);
 }
```

13

Switching Activities: AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.coreservlets.widgets"
 android:versionCode="1"
 android:versionName="1.0">
 <uses-sdk android:minSdkVersion="8" />
 <application android:icon="@drawable/icon" android:label="@string/app name">
 <activity android:name=".WidgetsInitialActivity"</pre>
 android:label="@string/app name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity android:name=".SpinnerActivity"</pre>
 android:label="@string/spinner app name">
 <intent-filter>
 <action android:name="android.intent.action.VIEW" />
 <category android:name="android.intent.category.DEFAULT" />
 Most parts of this file were created automatically when the Android
 project was made in Eclipse. To switch Activities yourself, cut and
 </application>
 paste this code from the downloadable source, and change only
 android:name and android:label.
 /manifest>
```

Overall Widget Project Layout


Spinner Approach 1: Choices Specified in 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.

Spinner with Predefined Choices

Idea

- A combo box (drop down list of choices)
 - Similar purpose to a RadioGroup: to let the user choose among a fixed set of options

Main Listener types

- AdapterView.OnItemSelectedListener
- AdapterView.OnItemClickedListener
 - The first is more general purpose, since it will be invoked on programmatic changes and keyboard events as well as clicks.

Spinner (Continued)

Key XML attributes

- android:id
 - · You need a Java reference to assign an event handler
- android:prompt
 - The text shown at the top of Spinner when user clicks to open it.
 - Since text is *not* shown when the Spinner is closed, the string used for the prompt is typically also displayed in a TextView above the Spinner.
- android:entries
 - An XML entry defining an array of choices.
 Can be in strings.xml or a separate file (e.g., arrays.xml)

```
<string-array name="some_name">
 <item>choice 1</item>
 <item>choice 2</item>
 ...
</string-array>
```

18

OnItemSelectedListener

onItemSelected

- Invoked when the an entry is selected. Invoked once when Spinner is first displayed, then again for each time the user selects something.
- Arguments
 - · AdapterView: the Spinner itself
 - · View: the row of the Spinner that was selected
 - int: the index of the selection. Pass this to the Spinner's getItemAtPosition method to get the text of the selection.
 - long: The row id of the selected item

onNothingSelected

 Invoked when there is now nothing displayed. This cannot happen due to normal user interaction, but only when you programmatically remove an entry.

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

```
<TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="@string/spinner1_prompt"/>
<Spinner
 android:id="@+id/spinner1"
 android:prompt="@string/spinner1_prompt"
 android:entries="@array/spinner1_entries"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"/>
```

An array of entries. If you have lots of arrays, you typically put them in arrays.xml. However, here, it makes more sense to keep the array of entries in strings.xml with the spinner prompt and the spinner message template.

Same text used twice.

since the text is hidden when the Spinner is

closed.

วก

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


```
<string name="spinner1 prompt">
 Current Android Vendors (Choices from XML)
</string>
<string-array name="spinner1 entries">
 <item>Acer</item>
 <item>Dell</item>
 <item>HTC</item>
 <item>Huawei</item>
 <item>Kyocera</item>
 <item>LG</item>
 <item>Motorola</item>
 <item>Nexus</item>
 <item>Samsung</item>
 <item>Sony Ericsson</item>
 <item>T-Mobile</item>
 <item>Neptune</item>
</string-array>
<string name="spinner message template">
 You selected \'%s\'.
</string>
```


The event handler method will use String format, this template, and the current selection to produce a message that will be shown in a Toast when a Spinner selection is made.

Java (Relevant Parts)

Java (Relevant Parts, Continued)

```
private class SpinnerInfo implements OnItemSelectedListener {
 private boolean isFirst = true;
 @Override
 public void onItemSelected(AdapterView<?> spinner, View selectedView,
 int selectedIndex, long id) {
 Don't want the Toast when the screen is first
 if (isFirst) {
 displayed, so ignore the first call to onltemSelected
 isFirst = false;
 Other calls are due to user interaction.
 } else {
 String selection =
 spinner.getItemAtPosition(selectedIndex).toString();
 String message =
 String.format(mItemSelectedMessageTemplate, selection);
 showToast(message);
 }
 }
 @Override
 public void onNothingSelected(AdapterView<?> spinner) {
 // Won't be invoked unless you programmatically remove entries
}
```


Spinner with Choices Computed by Java Code

Idea

- A combo box (drop down list of choices)
 - Same general purpose as previous example. However, here you want to programmatically compute the options to be displayed, possibly based on earlier user interaction.

Main Listener types

- AdapterView.OnItemSelectedListener
- AdapterView.OnItemClickedListener
 - These are same as in previous Spinner example

26

Spinner (Continued)

Key XML attributes

- android:id
 - You need a Java reference to specify the entries and to assign an event handler.
- android:prompt
 - The text shown at the top of Spinner when user clicks to open it.
 - Since this text is *not* shown when the Spinner is closed, the string used for the prompt is typically also displayed in a TextView above the Spinner.
- android:entries
 - · Not used in this version. Java will compute the entries.

Creating Spinner Entries Programmatically

Get reference to the Spinner

Spinner spinner = (Spinner)findViewById(R.id.spinner_id);

Make an ArrayAdapter

Specify the drop down View resource

Predefined entry in Android distribution

spinnerAdapter.setDropDownViewResource (android.R.layout.simple_spinner_dropdown_item);

Set the adapter for the Spinner

spinner.setAdapter(spinnerAdapter);

28

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

android:entries is *not* used. Instead of having fixed choices, the Java code will compute the options.

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

```
<string name="spinner2_prompt">
 Future Android Vendors (Choices from Java)
</string>
```

RN.

Java (Relevant Parts)


```
public class SpinnerActivity extends Activity {
 private String mItemSelectedMessageTemplate;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 // General code and code for spinner1 shown earlier
 List<String> futureAndroidVendors =
 getFutureAndroidVendors();
 ArrayAdapter<String> spinner2Adapter =
 new ArrayAdapter<String>(this,
 android.R.layout.simple spinner item,
 futureAndroidVendors);
 spinner2Adapter.setDropDownViewResource
 (android.R.layout.simple spinner dropdown item);
 spinner2.setAdapter(spinner2Adapter);
 spinner2.setOnItemSelectedListener(new SpinnerInfo());
 }
```

Java (Relevant Parts, Continued)

The last argument to the ArrayAdapter<String> constructor on previous page can be any List<String> or String[]. I am randomizing the order of the elements to demonstrate that you can have Java compute the entries instead of having a fixed set of choiuces (in which case you would define the entries in the XML file as with approach 1).

32

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

Spinner with fixed entries

- Define array in strings.xml.
- Use android:prompt and android:entries in layout file.
 Also assign id with android:id
- Java gets ref and calls setOnItemSelectedListener

Spinner with computed entries

- XML uses android:prompt and android:id
- Java gets ref, makes ArrayAdapter with a List<String> or String[], uses some predefined resource names

Switching Activities

- Intent newActivity = new Intent(this, NewActivity.class);
- startActivity(newActivity);
- Also requires entry in AndroidManifest.xml

© 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.