

RESOURCES SUMMARY

How to work with resources

TRAINING ROADMAP: OVERVIEW

- Summary
- Custom views

This training covers best practices related to the UI view & resources.

Pre-requisites:

◆ Readiness to learn new ©

RESOURCES: SUMMARY

Android resources are one of the Android SDK powerful tools to work with the UI layer. Some common resources are:

- Color: Colors available for your application. In colors.xml you can declare your color palette.
- **Drawable**: Shapes and statics assets ready to be used in Image components as src or background.
- Layout: XML files to describe the application UI and to be inflated by the system.
- Menu: Android menus can be described in xml files and used directly from our activities.
- Integer: Integer values ready to be used in xml files or java code.
- XML: XML configuration files that can be used to indicate different
- configuration parameters. Not really common.

RESOURCES: SUMMARY

- For complex projects where we have to support tons of different devices with different screen densities and sizes and different Android API versions, we need to use our resources and qualifiers properly to get the max development performance.
- Qualifiers are really important to work with different Android configurations. We can prepare different resources for different Android configurations and these resources are going to be provided automatically. Configuration based on qualifiers:
- Screen density: Idpi, mdpi, hdpi, xhdpi, etc.
- Language: ru, en, fr, en-us, etc.
- Min width: sw600dp, sw720dp.
- Available width or height: w720dp, h1024dp.
- Screen orientation: landscape, portrait.
- Android API level: v7, v8, v9, etc.

RESOURCES: SUMMARY

How have we used resources and qualifiers in Effective Android UI project?

Layouts:

- layout-v10: Android 2.X is using one layout with just one fragment.
- layout-v11: Android 3.X y 4.X (except tablets in landscape).
- layout-sw600dp-land: Layout with two fragments in landscape.

Values:

- values-mdpi: mdpi and ldpi devices are using one column for the GridView and different ImageView height.
- values-hdpi: hdpi, xhdpi and xxhdpi devices with screen width lower than 820 dip are using two columns for the GridView and another ImageView height.
- values-w820: Devices with more than 820 dip width are going to use 3 columns for the GridView configuration.

CUSTOM VIEWS

- Main motivations to use custom views are:
 - Create a non implemented Android SDK widget.
 - Group presentation logic for different views. Really useful with MVVM.
 - Add semantic to UI layer components.
 - Avoid code duplicity.

CUSTOM VIEWS

- There are 5 approaches to implement your custom views:
- Extend an already written widget like TextView, ImageView.
- Extend View and override onDraw method using the Canvas API.
- Extend one Layout/ViewGroup and inflate your own layout file.
- Extend one Layout/ViewGroup and wait for views added by other developers using this custom view.
- Inflate different layouts provided by the custom view client

RECOMMENDATION

- Avoid expensive tasks executed over the UI thread.
- Avoid code duplicity.
- Measure your UI performance using performance tools.
- Use themes, styles, dimensions and colors properly.
- Think in the UI layer like an isolated domain.
- Write testable code and test it.
- Return all the information needed to paint your UI.
- Implement your ListView and Adapters recycling your views.
- Write code for your buddies, not for the machine.

