App Widgets

Sang Shin
Michèle Garoche
www.javapassion.com
"Learn with Passion!"

Disclaimer

- Portions of this presentation are modifications based on work created and shared by the Android Open Source Project
 - http://code.google.com/policies.html
- They are used according to terms described in the Creative Commons 2.5 Attribution License
 - http://creativecommons.org/licenses/by/2.5/

Topics

- What is an App Widget?
- App Widget framework
- Steps for creating an App Widget
- Creating App Widget configuration Activity

What is App Widget (Widget)?

What is App Widget (Widget)?

 App Widgets are miniature application views that can be embedded in other applications (such as the Home screen) and receive periodic updates.

Usage Examples of App Widgets

- People can drop widgets onto their home screen and interact with them
- Widgets can provide a quick glimpse into fullfeatured apps, such as showing upcoming calendar events, or viewing details about a song playing in the background.
- Users can also interact with your app through the widget, for example pausing or switching music tracks.

Music App Widget

App Widget Framework

Things that make up an App Widget

- App Widget Provider Metadata XML file
 - Describes the metadata for an App Widget, such as minimum width, minimum height, update frequency, the AppWidgetProvider class.
 - > It also references App widget's layout resource file
- AppWidgetProvider class
 - Defines the basic methods that allow you to programmatically interface with the App Widget, based on broadcast events. (AppWidgetProvider class is a child class of BroadcastReceiver class.)
 - Through it, you will receive broadcasts when the App Widget is updated, enabled, disabled and deleted.

Things that make up an App Widget

- Layout resource file
 - Defines the initial layout for the App Widget, defined in XML - this is a regular layout file
 - This layout file is referenced in App Widget Provider Metadata XML file
- Optionally, you can implement an App Widget configuration Activity
 - This is an optional Activity that launches when the user adds your App Widget (to the home screen) and allows him or her to modify App Widget settings at create-time.

Steps for Building an App Widget

Steps for Building an App Widget

- 1.Declare an *AppWidgetProvider* in the Manifest file (AndroidManifest.xml)
- Create the App Widget Provider Metadata XML file
- 3. Create the App Widget Layout resource XML file
- 4. Write the AppWidgetProvider Class

1. Declare AppWidgetProvider in Manifest file

- The <receiver> element requires the android:name attribute, which specifies the AppWidgetProvider
- The <intent-filter> element must include an <action> element with the android:name attribute. This attribute specifies that the AppWidgetProvider accepts the ACTION_APPWIDGET_UPDATE broadcast.
- The <meta-data> element specifies the location of the AppWidgetProviderInfo meta-data resource file

2. Create App Widget Provider Metadata XML file

- Define the App Widget Provider Info in an XML resource using a single <appwidget-provider> element and save it in the project's res/xml/ folder.
 - > This file is referenced from the manifest file
- Define the essential qualities of an App Widget, such as its minimum layout dimensions, its initial layout resource, how often to update the App Widget, and (optionally) a configuration Activity to launch at createtime.

```
<appwidget-provider
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:minWidth="294dp"
 android:minHeight="72dp"
 android:updatePeriodMillis="86400000"
 android:initialLayout="@layout/example_appwidget"
 android:configure="com.example.android.ExampleAppWidgetConfigure" >
</appwidget-provider>
```

3. Create App Widget Layout XML file

- App Widget layouts are based on RemoteViews, which do not support every kind of layout or view widget.
- A RemoteViews object (and, consequently, an App Widget) can support the following layouts and Widget classes
 - > FrameLayout, LinearLayout, RelativeLayoyt
 - > AnalogClock, Button, Chronometer, ImageButton, ImageView, ProgressBar, TextView

App Widget Layout Resource File

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout width="fill parent"
 android:orientation="vertical"
 android:background="@drawable/widget bg normal"
 android:layout gravity="center"
  android:layout height="wrap content">
 <TextView
 android:id="@+id/widget textview"
 android:text="@string/hello"
 android:layout height="wrap content"
 android:layout width="wrap content"
 android:layout_gravity="center_horizontal|center"
 android:layout marginTop="5dip"
 android:padding="10dip"
 android:textColor="@android:color/black" />
</LinearLayout>
```

4. Write AppWidgetProvider Class

- The AppWidgetProvider class extends BroadcastReceiver as a convenience class to handle the App Widget broadcasts
- Methods to override
 - onUpdate(Context, AppWidgetManager, int[]) called when each App Widget is added to a host (unless you use a configuration Activity), Typically the only method that needs to be present
 - > onDeleted(Context, int[])
 - onEnabled(Context)
 - onDisabled(Context)
 - > onReceive(Context, Intent)

Example AppWidgetProvider

```
public class ExampleAppWidgetProvider extends AppWidgetProvider {
  public void on Update (Context context, AppWidgetManager appWidgetManager,
 int[] appWidgetIds) {
 final int N = appWidgetIds.length;
 // Perform this loop procedure for each App Widget that belongs to this provider
 for (int i=0; i<N; i++) {
 int appWidgetId = appWidgetIds[i];
 // Create an Intent to launch ExampleActivity
 Intent intent = new Intent(context, ExampleActivity.class);
 PendingIntent pendingIntent = PendingIntent.getActivity(context, 0, intent, 0);
 // Get the layout for the App Widget and attach an on-click listener to the button
 RemoteViews views = new RemoteViews(context.getPackageName(),
 R.layout.appwidget provider layout);
 views.setOnClickPendingIntent(R.id.button, pendingIntent);
 // Tell the AppWidgetManager to perform an update on the current App Widget
 appWidgetManager.updateAppWidget(appWidgetId, views);
```

Create App Widget Configuration Activity

Why App Widget Configuration Activity?

- If you would like the user to configure settings when he or she adds a new App Widget, you can create an App Widget configuration Activity.
- This Activity will be automatically launched by the App Widget host and allows the user to configure available settings for the App Widget at create-time, such as the App Widget color, size, update period or other functionality settings.

Declare it in Manifest File

- The configuration Activity should be declared as a normal Activity in the Android manifest file.
- However, it will be launched by the App Widget host with the ACTION_APPWIDGET_CONFIGURE action, so the Activity needs to accept this Intent

```
<activity android:name=".ExampleAppWidgetConfigure">
 <intent-filter>
 <action
 android:name="android.appwidget.action.APPWIDGET_CONFIGURE" />
 </intent-filter>
</activity>
```

Declare it in Metadata Config file

 Also, the Activity must be declared in the AppWidgetProviderInfo XML file, with the android:configure attribute

Thank you!

Check JavaPassion.com Codecamps!
http://www.javapassion.com/codecamps
"Learn with Passion!"