Android UI Adapters

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

- AdapterView & Adapter
- AdapterView responsibilities
- ListActivity, ListView, and ListAdapter
- Spinner
- Gallery

AdapterView & Adapter Adapter

What is AdapterView Class?

- The AdapterView is a child class of ViewGroup
 - > A special kind of container of view objects (list items)
- Typically you are going to use subsclasses of AdapterView class instead of using it directly
- Example subclasses of AdapterView class
 - > ListView
 - > Spinner
 - > Gallery
- An AdapterView access the data through Adapter object
 - Instead of accessing data directly itself

What is an Adapter?

- An Adapter object acts as a bridge between an AdapterView object and the underlying data for that view.
 - > The Adapter provides access to the data items.
- The Adapter is also responsible for making a View for each item in the data set.
- Types of Adatpers they implements ListAdatper interface
 - > ArrayAdatper
 - > CursorAdatper
 - > There are a few more

Adapter Class Hierarchy

- BaseAdatper abstract class implements ListAdapter and SpinnerAdatper interfaces
- ArrayAdapter and CursorAdapter classes are subclasses of BaseAdapter class
- You can create a custom adaptor by extending BaseAdapter class

AdapterView Responsibilities

AdapterView Responsibilities

- Two main responsibilities of AdapterView
 - Filling the layout with data (it received through the help of an Adapter)
 - Handling user selections when a user selects an item, perform some action

Filling the Layout with Data

 Inserting data into the layout is typically done by binding the AdapterView class to an Adapter, which retrieves data from an external source (perhaps a list that the code supplies or query results from the device's database).

Handling User Selections

 You handle the user's selection by setting the class's AdapterView.OnItemClickListener member to a listener and catching the selection changes

ListView Class

- A child class of AdapterView class
- Shows items in a vertically scrolling list.
- The items come from the ListAdapter associated with this view

Two Choices of Activity Class

- Option #1 Your activity extends Activity class
 - You have to create ListView object yourself from resource file just like any other View object
- Option #2 Your activity extends ListActivity class
 - ListView object gets created by the ListActivity's contructor, so you don't need to create it yourself

Option #1 - Extending Activity Class

```
public class HelloListView extends Activity {
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 // Since HelloListView extends Activity (instead of ListActivity),
 // we have to create ListView object ourselves.
 ListView Iv =(ListView)findViewById(R.id.listview);
 ArrayAdapter<String> arrayAdapter = new ArrayAdapter<String>(
 this.
 // Application context
 R.layout.list item, // layout description for each list item
 COUNTRIES);
 Iv.setAdapter(arrayAdapter);
```

Example of ListView Layout

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <ListView
 android:id="@+id/listview"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"/>
</LinearLayout>
```

Example of List Item Layout

```
<?xml version="1.0" encoding="UTF-8"?>
```

<TextView xmlns:android="http://schemas.android.com/apk/res/android"</pre>

android:layout_width="fill_parent"

android:layout_height="fill_parent"

android:padding="10dp"

android:textSize="16sp"

>

</TextView>

List Item Layout

Option #2: ListActivity Activity class

- Android-provided utility class specially designed for displaying a list of items by binding to a data source such as an array or Cursor, and exposes event handlers when the user selects an item.
 - ListActivity hosts a ListView object that can be bound through an adatper to different data sources, typically either an array or a Cursor holding query results.
 - > setListAdapter(ListAdatper adapter) method automatically creates ListView object from the ListAdapter object
- Has a default layout that consists of a single, full-screen list in the center of the screen

Option #2: Extending ListActivity

```
public class HelloListView extends ListActivity {
  // Array as a data source
  static final String[] COUNTRIES = new String[] {
 "Yemen", "Yugoslavia", "Zambia", "Zimbabwe"
 };
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 // Create an adapter from Array data source object
 ArrayAdapter<String> arrayAdapter = new ArrayAdapter<String>(
 // Application context
 this.
 R.layout.list item, // layout description for each list item
 COUNTRIES); // String array of countries defined
 // Notice that this does not load a layout file for the Activity (which you
 // usually do with setContentView(int)). Instead, setListAdapter(ListAdapter)
 // automatically adds a ListView to fill the entire screen of the ListActivity.
 setListAdapter(arrayAdapter);
```


Spinner Class

- A child class of AdapterView class
- Displays one child at a time and lets the user pick among them.
- The items in the Spinner come from the Adapter associated with this view
- There is NO special SpinnerActivity class, so you have to create Spinner object yourself

Example of Spinner

```
public class HelloSpinner extends Activity {
  /** Called when the activity is first created. */
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Spinner spinner = (Spinner) findViewById(R.id.spinner);
 ArrayAdapter < CharSequence > adapter =
 ArrayAdapter.createFromResource(
 this.
 R.array.planets array,
 android.R.layout.simple spinner item);
 adapter.setDropDownViewResource(
 android.R.layout.simple spinner dropdown item);
 spinner.setAdapter(adapter);
 spinner.setOnItemSelectedListener(new MyOnItemSelectedListener());
```


Example of Spinner Layout

```
<?xml version="1.0" encoding="UTF-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  android:orientation="vertical"
  android:padding="10dip"
  android: layout width="fill parent"
  android:layout height="wrap content">
  <TextView
 android:layout width="fill_parent"
 android:layout_height="wrap_content" android:layout_marginTop="10dip"
 android:layout_marginBottom="10dip" android:text="@string/planet_prompt"
  <Spinner
 android:id="@+id/spinner"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:prompt="@string/planet prompt"
</LinearLayout>
```


Gallery Class

- A child class of AdapterView class
- A view that shows items in a centerlocked, horizontally scrolling list.

Example of Gallery

```
public class HelloGallery extends Activity {
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Gallery g = (Gallery) findViewById(R.id.gallery);
 g.setAdapter(new ImageAdapter(this));
 g.setOnItemClickListener(new OnItemClickListener() {
 Toast.makeText(HelloGallery.this, "" +
 position, Toast.LENGTH SHORT).show();
```

Example of Gallery Layout

```
<?xml version="1.0" encoding="utf-8"?>
<Gallery xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/gallery"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
/>
```

Thank you!

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