Lecture #9 Animations

Mobile Applications 2018-2019

Housekeeping Notes

Valid ONLY for today For students attending the 936/1 laboratory!

Orar C.d.asociat BARABAS Attila

Ziu	ıa Ore	le	Frecventa	Sala	Anul	Formatia	Tipul	Disciplina
Lu	ni 8-1	.0	sapt. 2	L306	3 Informatica - in limba engleza	936/1	Laborator	Programare pentru dispozitive mobile
Lu	ni 8-1	.0	sapt. 1	L306	3 Informatica - in limba engleza	936/2	Laborator	Programare pentru dispozitive mobile

Housekeeping Notes

Valid ONLY for today For students attending the 936/1 laboratory!

Orar C.d.asociat BARABAS Attila

Ziua	Orele	Frecventa	Sala	Anul	Formatia	Tipul	Disciplina
Luni.	8-10	capt 2	1306	3 Informatica e in limba engleza	936/1	Laborator	Programare pentru dispozitive mobile
Luni	8-10	sapt. 1	L306	3 Informatica - in limba engleza	936/2	Laborator	Programare pentru dispozitive mobile

Will be postponed to Wednesday December 5th, 2018 (this week) L306 room, from 12:00.

Orar C.d.asociat BARABAS Attila

Ziua	Orele	Frecventa	Sala	Anul	Formatia	Tipul	Disciplina
WED	12-14	sapt. 2	L306	3 Informatica - in limba engleza	936/1	Laborator	Programare pentru dispozitive mobile
Luni	8-10	sapt. 1	L306	3 Informatica - in limba engleza	936/2	Laborator	Programare pentru dispozitive mobile

Next week on December 10th, 2018

+1p Final Grade Laboratory

Next week on December 10th, 2018

Overview

- Add visual cues about what is going on.
- Useful when the UI changes states.
- Adding a polished look, gives higher quality look and feel.
- Add motions to the UI.

- Robust framework that allows to animate almost anything.
- Defines animation to change any object property over time.

- Robust framework that allows to animate almost anything.
- Defines animation to change any object property over time.
- Characteristics of an animation:
 - Duration. Default length: 300ms.

- Robust framework that allows to animate almost anything.
- Defines animation to change any object property over time.
- Characteristics of an animation:
 - Duration. Default length: 300ms.
 - Time interpolation. Defines how the values for the property are calculated.

- Robust framework that allows to animate almost anything.
- Defines animation to change any object property over time.
- Characteristics of an animation:
 - Duration. Default length: 300ms.
 - Time interpolation. Defines how the values for the property are calculated.
 - Repeat count and behavior.

- Robust framework that allows to animate almost anything.
- Defines animation to change any object property over time.
- Characteristics of an animation:
 - Duration. Default length: 300ms.
 - Time interpolation. Defines how the values for the property are calculated.
 - Repeat count and behavior.
 - Animation sets.

- Robust framework that allows to animate almost anything.
- Defines animation to change any object property over time.
- Characteristics of an animation:
 - Duration. Default length: 300ms.
 - Time interpolation. Defines how the values for the property are calculated.
 - Repeat count and behavior.
 - Animation sets.
 - Frame refresh delay. Default value: 10ms.

Linear animation

Linear animation

Linear animation

Linear animation

Linear animation

Linear animation

Linear animation

Linear animation

Linear animation

API

ValueAnimator

API

<<interface>>
Animator

ValueAnimator

API

https://developer.android.com/reference/android/animation/Animator

Animators

Animators

Animators

Animators

Animators <<interface>>
TypeEvaluator **IntEvaluator** FloatEvaluator ArgbEvaluator IntArrayEvaluator FloatArrayEvaluator **Evaluators**

https://developer.android.com/reference/android/animation/TypeEvaluator

Animators

Evaluators

<<interface>> Interpolator

Animators

Evaluators

Animators

Evaluators

Animators

Evaluators

https://developer.android.com/reference/android/view/animation/Interpolator

Animators

Evaluators

```
ValueAnimator.ofFloat(Of, 100f).apply {
 duration = 1000
 start()
}
```

Animators

Evaluators

```
ValueAnimator.ofFloat(Of, 100f).apply {
 duration = 1000
 start()
 }

ValueAnimator.ofObject( MyTypeEvaluator(),
 startPropertyValue, endPropertyValue).apply {
 duration = 1000
 start()
}
```

Animators

Evaluators

```
ValueAnimator.ofObject(...).apply {
 // ...
 addUpdateListener { updatedAnimation ->
 // You can use the animated value in a property that uses the
 // same type as the animation. In this case, you can use the
 // float value in the translationX property.
 textView.translationX = updatedAnimation.animatedValue as Float
 }
 // ...
}
```

Animators

Evaluators

```
ValueAnimator.ofObject(...).apply {
 // ...
 addUpdateListener { updatedAnimation ->
 // You can use the animated value in a property that uses the
 // same type as the animation. In this case, you can use the
 // float value in the translationX property.
 textView.translationX = updatedAnimation.animatedValue as Float
 }
 // ...
}

ObjectAnimator.ofFloat(textView, "translationX", 100f).apply {
 duration = 1000
 start()
}
```

Choreograph using an AnimatorSet

```
val bouncer = AnimatorSet().apply {
  play(bounceAnim).before(squashAnim1)
 play(squashAnim1).with(squashAnim2)
 play(squashAnim1).with(stretchAnim1)
 play(squashAnim1).with(stretchAnim2)
 play(bounceBackAnim).after(stretchAnim2)
val fadeAnim = ObjectAnimator.ofFloat(newBall, "alpha", 1f, Of).apply {
  duration = 250
AnimatorSet().apply {
 play(bouncer).before(fadeAnim)
 start()
```

Animation Listeners

```
ObjectAnimator.ofFloat(newBall, "alpha", 1f, 0f).apply {
 duration = 250
 addListener(object : AnimatorListenerAdapter() {
 override fun onAnimationEnd(animation: Animator) {
 balls.remove((animation as ObjectAnimator).target)
 }
 })
}
```

Animate Layout Changes

```
<LinearLayout
 android:orientation="vertical"
 android:layout_width="wrap_content"
 android:layout_height="match_parent"
 android:id="@+id/verticalContainer"/>
```

Animate Layout Changes

```
<LinearLayout
 android:orientation="vertical"
 android:layout_width="wrap_content"
 android:layout_height="match_parent"
 android:id="@+id/verticalContainer"
 android:animateLayoutChanges="true" />
```


Animate View State Changes

```
Define: res/xml/animate scale.xml
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android">
  <!-- the pressed state; increase x and y size to 150% -->
  <item android:state pressed="true">
 <set>
 <objectAnimator android:propertyName="scaleX"</pre>
 android:duration="@android:integer/config shortAnimTime"
 android:valueTo="1.5"
 android:valueType="floatType"/>
 <objectAnimator android:propertyName="scaleY"</pre>
 android:duration="@android:integer/config shortAnimTime"
 android:valueTo="1.5"
 android:valueType="floatType"/>
 </set>
  </item>
  <!-- the default, non-pressed state; set x and y size to 100% -->
  <item android:state pressed="false">
 <set>
 <objectAnimator android:propertyName="scaleX"</pre>
 android:duration="@android:integer/config shortAnimTime"
 android:valueTo="1"
```


```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android">
  <!-- the pressed state; increase x and y size to 150% -->
  <item android:state_pressed="true">
 <set>
 <objectAnimator android:propertyName="scaleX"</pre>
 android:duration="@android:integer/config shortAnimTime"
 android:valueTo="1.5"
 android:valueType="floatType"/>
 <objectAnimator android:propertyName="scaley"</pre>
 android:duration="@android:integer/config shortAnimTime"
 android:valueTo="1.5"
 android:valueType="floatType"/>
 </set>
  </item>
  <!-- the default, non-pressed state; set x and y size to 100% -->
  <item android:state pressed="false">
 <set>
 <objectAnimator android:propertyName="scaleX"</pre>
 android:duration="@android:integer/config shortAnimTime"
 android:valueTo="1"
 android:valueType="floatType"/>
 <objectAnimator android:propertyName="scaleY"</pre>
 android:duration="@android:integer/config shortAnimTime"
 android:valueTo="1"
 android:valueType="floatType"/>
 </set>
  </item>
</selector>
```

```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android">
  <!-- the pressed state; increase x and y size to 150% -->
  <item android:state pressed="true">
 <set>
 <objectAnimator android:propertyName="scaleX"</pre>
 android:duration="@android:integer/config shortAnimTime"
 android:valueTo="1.5"
 android:valueType="floatType"/>
 <objectAnimator android:propertyName="scaleY"</pre>
 android:duration="@android:integer/config shortAnimTime"
 android:valueTo="1.5"
 android:valueType="floatType"/>
 </set>
  </item>
  <!-- the default, non-pressed state; set x and y size to 100% -->
  <item android:state pressed="false">
 <set>
 <objectAnimator android:propertyName="scaleX"</pre>
 android:duration="@android:integer/config shortAnimTime"
 android:valueTo="1"
 android:valueType="floatType"/>
 <objectAnimator android:propertyName="scaleY"</pre>
 android:duration="@android:integer/config shortAnimTime"
 android:valueTo="1"
 android:valueType="floatType"/>
 </set>
  </item>
</selector>
<Button android:stateListAnimator="@xml/animate scale"</pre>
 ... />
```

Animate bitmaps

- Used to animate a graphic such as:
 - An icon.
 - Illustration.
- Drawable animation API.
- Defined statically with a drawable resource or at runtime.

Using an AnimationDrawable

Using an AnimationDrawable

```
<animation-list xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:oneshot="true">
 <item android:drawable="@drawable/rocket thrust1" android:duration="200" />
 <item android:drawable="@drawable/rocket thrust2" android:duration="200" />
 <item android:drawable="@drawable/rocket thrust3" android:duration="200" />
</animation-list>
private lateinit var rocketAnimation: AnimationDrawable
override fun onCreate(savedInstanceState: Bundle?) {
  super.onCreate(savedInstanceState)
  setContentView(R.layout.main)
  val rocketImage = findViewById<ImageView>(R.id.rocket image).apply {
 setBackgroundResource(R.drawable.rocket thrust)
 rocketAnimation = background as AnimationDrawable
  }
  rocketImage.setOnClickListener({ rocketAnimation.start() })
```

https://developer.android.com/guide/topics/graphics/drawable-animation

Reveal or hide a view using animation

Create a crossfade animation

```
<FrameLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="match parent">
  <ScrollView xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:id="@+id/content"
 android:layout width="match parent"
 android:layout height="match parent">
 <TextView style="?android:textAppearanceMedium"</pre>
 android:lineSpacingMultiplier="1.2"
 android: layout width="match parent"
 android:layout height="wrap content"
 android:text="@string/lorem ipsum"
 android:padding="16dp" />
  </ScrollView>
  <ProgressBar android:id="@+id/loading spinner"</pre>
 style="?android:progressBarStyleLarge"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:layout gravity="center" />
```

Reveal or hide a view using animation

Set up the crossfade animation

```
class CrossfadeActivity : Activity() {
 private lateinit var mContentView: View
 private lateinit var mLoadingView: View
 private var mShortAnimationDuration: Int = 0
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity crossfade)
 mContentView = findViewById(R.id.content)
 mLoadingView = findViewById(R.id.loading spinner)
 // Initially hide the content view.
 mContentView.visibility = View.GONE
 // Retrieve and cache the system's default "short" animation time.
 mShortAnimationDuration =
 resources.getInteger(android.R.integer.config shortAnimTime)
```

Reveal or hide a view using animation

Crossfade the views

```
private fun crossfade() {
 mContentView.apply {
 // Set the content view to 0% opacity but visible, so that it is visible
 // (but fully transparent) during the animation.
 alpha = 0f
 visibility = View.VISIBLE
 // Animate the content view to 100% opacity, and clear any animation
 // listener set on the view.
 animate()
 .alpha(1f)
 .setDuration(mShortAnimationDuration.toLong())
 .setListener(null)
  // Animate the loading view to 0% opacity. After the animation ends,
  // set its visibility to GONE as an optimization step (it won't
  // participate in layout passes, etc.)
  mLoadingView.animate()
 .alpha(Of)
 .setDuration(mShortAnimationDuration.toLong())
 .setListener(object : AnimatorListenerAdapter() {
 override fun onAnimationEnd(animation: Animator) {
```

```
private fun crossfade() {
 mContentView.apply {
 // Set the content view to 0% opacity but visible, so that it is visible
 // (but fully transparent) during the animation.
 alpha = 0f
 visibility = View.VISIBLE
 // Animate the content view to 100% opacity, and clear any animation
 // listener set on the view.
 animate()
 .alpha(1f)
 .setDuration(mShortAnimationDuration.toLong())
 .setListener(null)
  }
  // Animate the loading view to 0% opacity. After the animation ends,
  // set its visibility to GONE as an optimization step (it won't
  // participate in layout passes, etc.)
  mLoadingView.animate()
 .alpha(Of)
 .setDuration(mShortAnimationDuration.toLong())
 .setListener(object : AnimatorListenerAdapter() {
 override fun onAnimationEnd(animation: Animator) {
 mLoadingView.visibility = View.GONE
 })
```

https://developer.android.com/training/animation/reveal-or-hide-view

```
ObjectAnimator.ofFloat(view, "translationX", 100f).apply {
  duration = 2000
  start()
}
```

```
ObjectAnimator.ofFloat(view, "translationX", 100f).apply {
 duration = 2000
 start()
}

Add curved motion

// arcTo() and PathInterpolator only available on API 21+
if (Build.VERSION.SDK_INT >= Build.VERSION_CODES.LOLLIPOP) {
 val path = Path().apply {
 arcTo(Of, Of, 1000f, 1000f, 270f, -180f, true)
 }
 val pathInterpolator = PathInterpolator(path)
}
```

```
ObjectAnimator.ofFloat(view, "translationX", 100f).apply {
 duration = 2000
 start()
 Add curved motion
 // arcTo() and PathInterpolator only available on API 21+
 if (Build.VERSION.SDK INT >= Build.VERSION CODES.LOLLIPOP) {
 val path = Path().apply {
 arcTo(0f, 0f, 1000f, 1000f, 270f, -180f, true)
 }
 val pathInterpolator = PathInterpolator(path)
<pathInterpolator xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:controlX1="0.4"
 android:controlY1="0"
 android:controlX2="1"
 android:controlY2="1"/>
```


```
Add curved motion
// arcTo() and PathInterpolator only available on API 21+
 if (Build.VERSION.SDK INT >= Build.VERSION CODES.LOLLIPOP) {
 val path = Path().apply {
 arcTo(0f, 0f, 1000f, 1000f, 270f, -180f, true)
 }
 val pathInterpolator = PathInterpolator(path)
<pathInterpolator xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:controlX1="0.4"
 android:controlY1="0"
 android:controlX2="1"
 android:controlY2="1"/>
val animation = ObjectAnimator.ofFloat(view, "translationX", 100f).apply {
 interpolator = pathInterpolator
 start()
```

Animate Movement using Spring Physics

```
dependencies {
  implementation 'com.android.support:support-dynamic-animation:28.0.0'
}
```

Animate Movement using Spring Physics

```
dependencies {
 implementation 'com.android.support:support-dynamic-animation:28.0.0'
}

val springAnim = findViewById<View>(R.id.imageView).let { img ->
 // Setting up a spring animation to animate the view's translationY property
with the final
 // spring position at 0.
 SpringAnimation(img, DynamicAnimation.TRANSLATION_Y, Of)
}
```

Animate Movement using Spring Physics

https://developer.android.com/reference/android/view/VelocityTracker

Animate Movement using Spring Physics

Stiffness

Figure 6: High stiffness

Figure 7: Medium stiffness

Figure 8: Low stiffness

Figure 9: Very low stiffness

Stiffness

Figure 6: High stiffness

Figure 7: Medium stiffness

Figure 8: Low stiffness

Figure 9: Very low stiffness

Auto Animate Layout Updates

Create the layout

Auto Animate Layout Updates

Create the layout

Animate Layout Changes Using Transitions

Define layouts for scenes

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:id="@+id/master layout">
 <TextView
 android:id="@+id/title"
 android:text="Title"/>
 <FrameLayout</pre>
 android:id="@+id/scene root">
 <include layout="@layout/a scene" />
 </FrameLayout>
</LinearLayout>
 res/layout/a scene.xml
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:id="@+id/scene container"
 android:layout width="match parent"
 android:layout_height="match parent" >
 <TextView
 android:id="@+id/text view1
 android:text="Text Line 1" />
 <TextView
 android:id="@+id/text view2
 android:text="Text Line 2" />
</RelativeLayout>
```

Animate Layout Changes Using Transitions

```
res/layout/a scene.xml
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:id="@+id/scene container"
 android:layout width="match parent"
 android:layout height="match parent" >
 <TextView
 android:id="@+id/text view1
 android:text="Text Line 1" />
 <TextView
 android:id="@+id/text view2
 android:text="Text Line 2" />
</RelativeLayout>
 res/layout/another scene.xml
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:id="@+id/scene container"
 android:layout width="match parent"
 android:layout height="match parent" >
 <TextView
 android:id="@+id/text view2
 android:text="Text Line 2" />
 <TextView
 android:id="@+id/text view1
 android:text="Text Line 1" />
</RelativeLayout>
```


Create the Scene

Generate scenes from layouts

```
val mSceneRoot: ViewGroup = findViewById(R.id.scene root)
val mAScene: Scene = Scene.getSceneForLayout(mSceneRoot, R.layout.a scene, this)
val mAnotherScene: Scene = Scene.getSceneForLayout(mSceneRoot,
 R.layout.another scene, this)
 Create a scene in your code
val mSceneRoot = mSomeLayoutElement as ViewGroup
val mViewHierarchy = someOtherLayoutElement as ViewGroup
val mScene: Scene = Scene(mSceneRoot, mViewHierarchy)
 Apply a transition
var mFadeTransition: Transition =
 TransitionInflater.from(this)
 .inflateTransition(R.transition.fade transition)
var mFadeTransition: Transition = Fade()
TransitionManager.go(mEndingScene, mFadeTransition)
```


Start an Activity using an Animation

```
// get the element that receives the click event
val imgContainerView =
 findViewById<View>(R.id.img container)
// get the common element for the
// transition in this activity
val androidRobotView =
 findViewById<View>(R.id.image small)
// define a click listener
imgContainerView.setOnClickListener( {
 val intent = Intent(this, Activity2::class.java)
 // create the transition animation
 // - the images in the layouts
 // of both activities are defined
 // with android:transitionName="robot"
 val options = ActivityOptions
 .makeSceneTransitionAnimation(
 this, androidRobotView, "robot")
 // start the new activity
 startActivity(intent, options.toBundle())
})
```


Start an Activity using an Animation

```
// get the element that receives the click event
val imgContainerView =
 findViewById<View>(R.id.img container)
// get the common element for the
// transition in this activity
val androidRobotView =
 findViewById<View>(R.id.image small)
// define a click listener
imgContainerView.setOnClickListener( {
 val intent = Intent(this, Activity2::class.java)
 // create the transition animation
 // - the images in the layouts
 // of both activities are defined
 // with android:transitionName="robot"
 val options = ActivityOptions
 .makeSceneTransitionAnimation(
 this, androidRobotView, "robot")
 // start the new activity
 startActivity(intent, options.toBundle())
})
```


Start an Activity using an Animation

Lecture outcomes

- Animate bitmaps.
- Animate UI visibility and motion.
- Physics-based motion.
- Animate layout changes.
- Animate between activities.

