5COSC005W MOBILE APPLICATION DEVELOPMENT

Lecture 2: Text and Scrolling Views – Buttons and Input Controls

Dr Dimitris C. Dracopoulos

Module Web page:

 $http://users.wmin.ac.uk/{\sim}dracopd/DOCUM/courses/5cosc005w/5cosc005w.html$

Text and scrolling views

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

TextView

TextView for text

- <u>TextView</u> is View subclass for single and multi-line text
- EditText is TextView subclass with editable text
- Controlled with layout attributes
- Set text:
 - Statically from string resource in XML
 - Dynamically from Java code

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Formatting text in string resource

- Use and <i> HTML tags for bold and italics
- All other HTML tags are ignored
- String resources: one unbroken line = one paragraph
- \n starts a new a line or paragraph
- Escape apostrophes and quotes with backslash (\", \')
- Escape any non-ASCII characters with backslash (\)

License

Creating TextView in XML

```
<TextView android:id="@+id/textview"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="@string/my story"/>
```

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Common TextView attributes

```
android: text—text to display
android:textColor—color of text
android: textAppearance—predefined style or theme
android:textSize—text size in sp
<u>android:textStyle</u>—normal, bold, italic, or bold|italic
android:typeface
—normal, sans, serif, or monospace
android: lineSpacingExtra—extra space between lines in sp
```

License.

Formatting active web links

```
<string name="article_text">... www.rockument.com ...</string>
<TextView
 android:id="@+id/article"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:autoLink="web"
 android:text="@string/article text"/>
```

Don't use HTML for a web link in free-form text

autoLink values:"web", "email", "phone", "map", "all"

Creating TextView in Java code

```
TextView myTextview = new TextView(this);
myTextView.setWidth(LayoutParams.MATCH PARENT);
myTextView.setHeight(LayoutParams.WRAP CONTENT);
myTextView.setMinLines(3);
myTextView.setText(R.string.my story);
myTextView.append(userComment);
```

This work is licensed under a Creative

License.

ScrollView

What about large amounts of text?

- News stories, articles, etc...
- To scroll a TextView, embed it in a ScrollView
- Only one View element (usually TextView) allowed in a ScrollView
- To scroll multiple elements, use one ViewGroup (such as LinearLayout) within the ScrollView

This work is licensed under a Creative

License

Commons Attribution 4.0 International

ScrollView for scrolling content

- <u>ScrollView</u> is a subclass of <u>FrameLayout</u>
- Holds all content in memory
- Not good for long texts, complex layouts
- Do not nest multiple scrolling views
- Use <u>HorizontalScrollView</u> for horizontal scrolling
- Use a <u>RecyclerView</u> for lists

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

ScrollView layout with one TextView

```
<ScrollView
```

android:layout_width="wrap_content"

android:layout_height="wrap_content"

android:layout_below="@id/article_subheations and article_subheations are also and article_subheations are also article_subheations are also also are also also are a

<TextView

android:layout_width="wrap_content"
android:layout_height="wrap_content"
.../>

</ScrollView>

RelativeLayout

TextView - heading

Scrolling Text

ScrollView layout with a view group

```
<ScrollView ...
 <LinearLayout</pre>
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:orientation="vertical">
 <TextView
 android:id="@+id/article subheading"
 .../>
 <TextView
 android:id="@+id/article" ... />
 </LinearLayout>
</ScrollView>
```


ScrollView with image and button

```
<ScrollView...>
 <LinearLayout...>
 One child of ScrollView
 which can be a layout
 <ImageView.../>
 <Button.../>
 Children of the layout
 <TextView.../>
 </LinearLayout>
</ScrollView>
```


This work is licensed under a Creative

License.

Buttons and clickable images

Buttons and

clickable images

User interaction

Users expect to interact with apps

- Tapping or clicking, typing, using gestures, and talking
- Buttons perform actions
- Other UI elements enable data input and navigation

This work is licensed under a Creative

License.

User interaction design

Important to be obvious, easy, and consistent:

- Think about how users will use your app
- Minimize steps
- Use UI elements that are easy to access, understand, use
- Follow Android best practices
- Meet user's expectations

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Buttons

Button

- View that responds to tapping (clicking) or pressing
- Usually text or visuals indicate what will happen when tapped
- State: normal, focused, disabled, pressed, on/off

This work is licensed under a Creative

Button image assets

- 1. Right-click app/res/drawable
- 2. Choose New > Image Asset
- 3. Choose **Action Bar and Tab Items** from drop down menu
- 4. Click the **Clipart:** image (the Android logo)

Experiment:

Buttons and

clickable images

2. Choose **New > Vector Asset**

Responding to button taps

Android Developer Fundamentals V2

- In your code: Use OnClickListener event listener.
- In XML: use android:onClick attribute in the XML layout:

```
android:id="@+id/button_send"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="@string/button_send"
android:onClick="sendMessage" />
```

Setting listener with onClick callback

```
Button button = findViewById(R.id.button);
button.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 // Do something in response to button click
 }
});
```

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Clickable images

ImageView

ImageView with android:onClick attribute

Android Developer Fundamentals V2

Image for ImageView in app>src>main>res>drawable folder in project

This work is licensed under a Creative

Commons Attribution 4.0 International

License.

Responding to ImageView taps

Android Developer Fundamentals V2

- In your code: Use OnClickListener event listener.
- In XML: use android:onClick attribute in the XML layout:

```
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:src="@drawable/donut_circle"
android:onClick="orderDonut"/>
```


Floating action button

Floating Action Buttons (FAB)

- Raised, circular, floats above layout
- Primary or "promoted" action for a screen
- One per screen

For example:

Add Contact button in Contacts app

License.

Using FABs

- Start with Basic Activity template
- Layout:

```
< com. google. and roid. material. floating action button. Floating Action Button\\
```

```
android:id="@+id/fab"
android:layout_gravity="bottom|end"
android:layout_margin="@dimen/fab_margin"
android:src="@drawable/ic_fab_chat_button_white"
```

Buttons and

clickable images

FAB size

- 56 x 56 dp by default
- Set mini size (30 x 40 dp) with app:fabSize attribute:
 - o app:fabSize="mini"
- Set to 56 x 56 dp (default):
 - o app:fabSize="normal"

Android Developer Fundamentals V2

Common **Gestures**

Touch Gestures

Touch gestures include:

- long touch
- double-tap
- fling
- drag
- scroll
- pinch

Don't depend on touch gestures for app's basic behavior!

Detect gestures

Classes and methods are available to help you handle gestures.

- <u>GestureDetectorCompat</u> class for common gestures
- MotionEvent class for motion events

Android Developer Fundamentals V2

Input Controls

Input Controls

Overview of input Controls

Accepting user input

- Freeform text and numbers: EditText (using keyboard)
- Providing choices: CheckBox, RadioButton, Spinner
- Switching on/off: Toggle, Switch
- Choosing value in range of values: SeekBar

Examples of input controls

- EditText
- 2. SeekBar
- CheckBox
- RadioButton
- 5. Switch
- **Spinner**

Input Controls

How input controls work

- 1. Use EditText for entering text using keyboard
- 2. Use SeekBar for sliding left or right to a setting
- 3. Combine CheckBox elements for choosing more than one option
- 4. Combine RadioButton elements into RadioGroup user makes only one choice
- 5. Use Switch for tapping on or off

Android Developer Fundamentals V2

6. Use Spinner for choosing a single item from a list

View is base class for input controls

- The <u>View</u> class is the basic building block for all UI components, including input controls
- View is the base class for classes that provide interactive UI components
- View provides basic interaction through android:onClick

View focus

Focus

- The View that receives user input has "Focus"
- Only one View can have focus
- Focus makes it unambiguous which View gets the input
- Focus is assigned by
 - User tapping a View
 - App guiding the user from one text input control to the next using the Return, Tab, or arrow keys
 - Calling requestFocus() on any View that is focusable

Android Developer Fundamentals V2

Clickable versus focusable

Clickable—View can respond to being clicked or tapped

Focusable—View can gain focus to accept input

Android Developer Fundamentals V2

Input controls such as keyboards send input to the view that has focus

Set focus explicitly

Use methods of the View class to set focus

- <u>setFocusable()</u> sets whether a view can have focus
- <u>requestFocus()</u> gives focus to a specific view
- <u>setOnFocusChangeListener()</u> sets listener for when view gains or loses focus
- <u>onFocusChanged()</u> called when focus on a view changes

Freeform text and numbers

EditText for multiple lines of text

- <u>EditText</u> default
- Alphanumeric keyboard
- Suggestions appear
- Tapping Return (Enter) key starts new line

Customize with inputType

- Set in Attributes pane of layout editor
- XML code for EditText:


```
<EditText
 android:id="@+id/name_field"
 android:inputType =
 "textPersonName"</pre>
```

• • •

EditText for message

- android:inputType ="textShortMessage"
- Single line of text
- Tapping Emoticons key changes keyboard to emoticons

EditText for single line

- Both work:
 - android:inputType
 - ="textLongMessage"
 - android:inputType
 - ="textPersonName"

Input Controls

- Single line of text
- Tapping **Done** key advances focus to next View

EditText for phone number entry

- android:inputType ="phone"
- Numeric keypad (numbers only)
- Tapping Done key advances focus to next View

Android Developer Fundamentals V2

Input Controls

Getting text

Get the EditText object for the EditText view

```
EditText simpleEditText =
 findViewById(R.id.edit_simple);
```

Retrieve the CharSequence and convert it to a string

```
String strValue =
 simpleEditText.getText().toString();
```

Common input types

- textCapCharacters: Set to all capital letters
- textCapSentences: Start each sentence with a capital letter
- textPassword: Conceal an entered password
- number: Restrict text entry to numbers
- textEmailAddress: Show keyboard with @ conveniently located

Android Developer Fundamentals V2

- phone: Show a numeric phone keypad
- datetime: Show a numeric keypad with a slash and colon for entering the date and time

Providing choices

UI elements for providing choices

CheckBox and RadioButton

ToggleButton and Switch

Spinner

CheckBox

- User can select any number of choices
- Checking one box does not uncheck another
- Users expect checkboxes in a vertical list
- Commonly used with a Submit button
- Every CheckBox is a View and can have an onClick handler

Android Developer Fundamentals V2

RadioButton

- Put <u>RadioButton</u> elements in a <u>RadioGroup</u> in a vertical list (horizontally if labels are short)
- User can select only one of the choices
- Checking one unchecks all others in group
- Each RadioButton can have onClick handler
- Commonly used with a Submit button for the RadioGroup

Android Developer Fundamentals V2

Choose a delivery method: Same day messenger service Next day ground delivery Pick up

Toggle buttons and switches

- User can switch between on and off
- Use android:onClick for click handler

Alternative resources

Resources for

adaptive layouts

What are alternative resources?

Different device configurations may require different resources

- Localized strings
- Image resolutions
- Layout dimensions

Android loads appropriate resources automatically

Android Developer Fundamentals V2

Create alternative resource folders

Use alternative folders for resources for different device configurations

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Names for alternative resource folders

Resource folder names have the format resources name-config qualifier

drawable-hdpi	drawables for high-density displays
layout-land	layout for landscape orientation
layout-v7	layout for version of platform
values-fr	all values files for French locale

List of directories and qualifiers and usage detail

Screen Orientation

- Use res/layout and provide alternatives for landscape where necessary
 - res/layout-port for portrait-specific layouts
 - res/layout-land for landscape specific layouts
- Avoid hard-coded dimensions to reduce need for specialized layouts

Android Developer Fundamentals V2

Smallest width

- Smallest-width (sw) in folder name specifies minimum device width
 - res/values-swndp, where n is the smallest width
 - Example: res/values-sw600dp/dimens.xml
 - Does not change with orientation
- Android uses resource closest to (without exceeding) the device's smallest width

Smallest Width Qualifier Examples

- **320dp**: a typical phone screen (240x320 ldpi, 320x480 mdpi, 480x800 hdpi, etc)
- 480dp: a large phone screen ~5" (480x800 mdpi)
- **600dp**: a 7" tablet (600x1024 mdpi)
- **720dp**: a 10" tablet (720x1280 mdpi, 800x1280 mdpi, etc)

Dp vs DPI

- DPI: Dots (pixels) per inch
- **DP**: Density independent pixels

$$dp = \frac{pixels * 160}{dpi} \tag{1}$$

```
1dpi 120dpi
mdpi 160dpi
hdpi 240dpi
xhdpi 320dpi
xxhdpi 480dpi
xxxhdpi 640dpi
```

63