

Graphical User Interfaces Basic widgets

The View class

- The View class is the Android's most basic component from which user interfaces can be created. It acts as a container of displayable elements.
- A View occupies a rectangular area on the screen and is responsible for drawing and event handling.
- Widgets are subclasses of View. They are used to create interactive UI components such as buttons, checkboxes, labels, text fields, etc.
- Layouts are invisible structured containers used for holding other Views and nested layouts.

View

Using XML to represent UIs

Actual UI displayed by the app

Text version: *activity main.xml* file →

```
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 android:paddingBottom="@dimen/activity vertical margin"
 android:paddingLeft="@dimen/activity horizontal margin"
 android:paddingRight="@dimen/activity horizontal margin"
 android:paddingTop="@dimen/activity vertical margin">
 <EditText
 android:id="@+id/editText1"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout alignParentTop="true"
 android:layout centerHorizontal="true"
 android:layout marginTop="36dp"
 android:text="@string/edit user name"
 android:ems="12" >
 <requestFocus />
 </EditText>
 <Button
 android:id="@+id/button1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout below="@+id/editText1"
 android:layout centerHorizontal="true"
 android:layout marginTop="48dp"
 android:text="@string/btn go" />
</RelativeLayout>
```


Nesting XML Layouts

- An Android's XML view file consists of a layout design holding a hierarchical arrangement of its contained elements.
- The inner elements could be basic widgets or user-defined nested layouts holding their own viewgroups.
- An Activity uses the setContentView(R.layout.xmlfilename)
 method to render a view on the device's screen.

Nesting XML Layouts

Setting Views to Work

Dealing with widgets & layouts typically involves the following operations:

- **1. Set properties:** For instance, when working with a *TextView* you set the background color, text, font, alignment, size, padding, marging, etc.
- 2. Set up listeners: For example, an image could be programmed to respond to various events such as: click, long-tap, mouse-over, etc.

A Sample of Common Android LAYOUTS

A LinearLayout places its inner views either in horizontal or vertical disposition.

Relative Layout

A RelativeLayout is a ViewGroup that allows you to position elements relative to each other.

Table Layout

A TableLayout is a ViewGroup that places elements using a row & column disposition.

A Sample of Common Android WIDGETS

TimePicker AnalogClock DatePicker

A *DatePicker* is a widget that allows the user to select a month, day and year.

Form Controls

Includes a variety of typical form widgets, like: buttons, image buttons, text fields, checkboxes and radio buttons.

GUI Elements: The LAYOUT

- Android GUI Layouts are containers having a predefined structure and placement policy such as relative, linear horizontal, grid-like, etc.
- Layouts can be nested, therefore a cell, row, or column of a given layout could be another layout.

FrameLayout

- The FrameLayout is the simplest type of GUI container.
- It is useful as an outermost container holding a window.
- Allows you to define how much of the screen (high, width) is to be used.
- All its children elements are aligned to the top left corner of the screen.

LinearLayout

- The LinearLayout supports a filling strategy in which new elements are stacked either in a horizontal or vertical fashion.
- If the layout has a vertical orientation new *rows* are placed one on top of the other.
- A horizontal layout uses a side-by-side column placement policy.

LinearLayout

Setting Attributes

Configuring a **LinearLayout** usually requires you to set the following attributes:

```
 orientation (vertical, horizontal)
 fill model (match_parent, wrap_contents)
 weight (0, 1, 2, ...n)
 gravity (top, bottom, center,...)
 padding (dp - dev. independent pixels)
 margin (dp - dev. independent pixels)
```


LinearLayout: Orientation

The android: orientation property can be set to: horizontal for columns, or vertical for rows. Use setOrientation() for runtime changes.


```
<LinearLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/and
roid"
 android:id="@+id/myLinearLayout"
 android:layout width="match parent"
 android:layout_height="match_parent"
 android:orientation="horizontal"
 android:padding="4dp" >
 <TextView
 android:id="@+id/LabelUserName"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:background="#ffff0000"
 android:text=" User Name "
 android:textColor="#fffffff"
 android:textSize="16sp"
 android:textStyle="bold" />
 <EditText
 android:id="@+id/ediName"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Maria Macarena"
 android:textSize="18sp" />
 <Button
 android:id="@+id/btnGo"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Go"
 android:textStyle="bold" />
</LinearLayout>
```

LinearLayout : Fill Model

- Widgets have a "natural size" based on their included text (rubber band effect).
- On occasions you may want your widget to have a specific space allocation (height, width) even if no text is initially provided (as is the case of the empty text box shown below).

LinearLayout : Fill Model

All widgets inside a LinearLayout **must** include 'width' and 'height' attributes.


```
android:layout_width
android:layout_height
```

Values used in defining height and width can be:

- A specific dimension such as 125dp (device independent pixels dip)
- 2. wrap_content indicates the widget should just fill up its natural space.
- 3. match_parent (previously called 'fill_parent') indicates the widget wants to be as big as the enclosing parent.

LinearLayout : Fill Model

Medium resolution is: 320 x 480 dpi. Shown on a Gingerbread device

```
<LinearLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/myLinearLayout"
 android:layout width="match parent"
 android:layout height="match parent"
 android:background="#ff0033cc"
 android:orientation="vertical"
 Row-wise
 android:padding="6dp" >
 <TextView
 android:id="@+id/LabelUserName"
 android:layout width="match parent"
 Use all the row
 android:layout height="wrap content"
 android:background="#ffff0066"
 android:text="User Name"
 android:textColor="#ff000000"
 android:textSize="16sp"
 android:textStyle="bold" />
 <EditText
 android:id="@+id/ediName"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:textSize="18sp" />
 < Button
 android:id="@+id/btnGo"
 Specific size: 125dp
 android:layout width="125dp"
 android:layout_height="wrap_content"
 android:text="Go"
 android:textStyle="bold" />
</LinearLayout>
```

LinearLayout: Weight

The extra space left unclaimed in a layout could be assigned to any of its inner components by setting its **Weight** attribute.

Use **0** if the view should not be stretched. The bigger the weight the larger the extra space given to that widget.

Example

The XML specification for this window is similar to the previous example.

The TextView and Button controls have the additional property

android:layout_weight="1"
whereas the EditText control has
android:layout_weight="2"
Remember, default value is 0

LinearLayout: Gravity

- Gravity is used to indicate how a control will align on the screen.
- By default, widgets are *left* and *top*-aligned.
- You may use the XML property android:layout_gravity="..."
 to set other possible arrangements: left, center, right, top, bottom, etc.

LinearLayout: Padding

- The padding attribute specifies the widget's internal margin (in dp units).
- The internal margin is the extra space between the borders of the widget's "cell" and the actual widget contents.

LinearLayout: Padding and Margin

Padding and Margin represent the *internal* and *external* spacing between a widget and its included and surrounding context (respectively).

LinearLayout: Set internal margins using padding

Example:

The EditText box has been changed to include 30dp of padding all around

LinearLayout: Set External Margins

- Widgets –by default– are closely displayed next to each other.
- To increase space between them use the

android:layout_margin attribute

Using default spacing between widgets

Relative Layout

The placement of a widget in a **RelativeLayout** is based on its *positional* relationship to other widgets in the container as well as the parent container.

Example:

A is by the parent's top

C is below A, to its right

B is below A, to the left of C

Relative Layout - Example

Relative Layout - Referring to the container

Below there is a sample of various positioning XML boolean properties (true/false) which are useful for collocating a widget based on the location of its parent container.

Relative Layout - Referring to Other Widgets

Relative Layout - Referring to Other Widgets

android:layout_toLeftOf="@+id/wid1"

wid2 wid1

android:layout_toRightOf ="@+id/wid1"

android:layout_above="@+id/wid1"

android:layout_below="@+id/wid1"

Relative Layout - Referring to Other Widgets

When using relative positioning you need to:

- 1. Use identifiers (android: id attributes) on all elements that you will be referring to.
- 2. XML elements are named using the prefix: <code>@+id/...</code> For instance an EditText box could be called: <code>android:id="@+id/txtUserName"</code>
- 3. You must refer only to widgets that have been already defined. For instance a new control to be positioned below the txtUserName EditText box could refer to it using:

android:layout_below="@+id/txtUserName"

Relative Layout - Example


```
<RelativeLayout
xmlns:android="http://schemas.android.com/apk/res/androi
 android:id="@+id/myRelativeLayout"
 android:layout width="match parent"
 android:layout height="match parent"
 android:background="#ff000099" >
 <TextView
 android:id="@+id/lblUserName"
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:layout alignParentLeft="true"
 android:layout_alignParentTop="true"
 android:background="#ffff0066"
 android:text="User Name"
 android:textColor="#ff000000"
 android:textStyle="bold" >
 </TextView>
```


```
<EditText
 android:id="@+id/txtUserName"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout alignParentLeft="true"
 android:layout below="@+id/LbLUserName"
 android:padding="20dp" >
 </EditText>
 <Button
 android:id="@+id/btnGo"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout_alignRight="@+id/txtUserName"
 android:layout below="@+id/txtUserName"
 android:text="Go"
 android:textStyle="bold" >
 </Button>
 <Button
 android:id="@+id/btnCancel"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout below="@+id/txtUserName"
 android:layout toLeftOf="@+id/btnGo"
 android:text="Cancel"
 android:textStyle="bold" >
 </Button>
</RelativeLayout>
```

ScrollView Layout (Vertical & Horizontal)

- The ScrollView control is useful in situations in which we have more data to show than what a single screen could display.
- ScrollViews provide a vertical sliding (up/down) access to the data.
- The HorizontalScrollView provides a similar left/right sliding mechanism)
- Only a portion of the user's data can be seen at one time, however the rest is available for viewing.

Example: Vertical ScrollView Layout

```
<ScrollView xmlns:android=</pre>
"http://schemas.android.com/apk/res/android"
 android:id="@+id/myVerticalScrollView1"
 android:layout width="match parent"
 android:layout height="match parent" >
 <LinearLayout</pre>
 android:id="@+id/myLinearLayoutVertical"
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical" >
 <TextView
 android:id="@+id/textView1"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="Item1"
 android:textSize="150sp" />
 <View
 android:layout width="match parent"
 android:layout height="6dp"
 android:background="#ffff0000" />
 <TextView
 android:id="@+id/textView2"
 android:layout width="match parent"
```


```
android:layout_height="wrap_content"
android:text="Item2"
android:textSize="150sp" />

<View
 android:layout_width="match_parent"
 android:layout_height="6dp"
 android:background="#ffff0000" />

<TextView
 android:id="@+id/textView3"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Item3"
 android:textSize="150sp" />
```

</LinearLayout>

</ScrollView>

Example: HorizontalScrollView Layout


```
<HorizontalScrollView</pre>
 <TextView
 android:id="@+id/textView2"
xmlns:android="http://schemas.android.com/apk/r
 android:layout width="match parent"
es/android"
 android:layout height="wrap content"
 android:id="@+id/myHorizontalScrollView1"
 android:text="Item2"
 android:layout width="match parent"
 android:textSize="75sp" />
 android:layout height="wrap content" >
 <View
 <LinearLayout</pre>
 android:layout width="6dp"
 android:id="@+id/myLinearLayoutVertical"
 android:layout height="match parent"
 android:background="#ffff0000" />
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="horizontal" >
 <TextView
 android:id="@+id/textView3"
 android:layout width="match parent"
 <TextView
 android:id="@+id/textView1"
 android:layout height="wrap content"
 android:layout width="match parent"
 android:text="Item3"
 android:layout height="wrap content"
 android:textSize="75sp" />
 android:text="Item1"
 </LinearLayout>
 android:textSize="75sp" />
 <View
 </HorizontalScrollView>
 android:layout width="6dp"
 android:layout height="match parent"
 GUI_Demo
 android:background="#ffff0000" />
 Item1 Item2
```


Connecting layouts to Kotlin code

PLUMBING.

You must 'connect' functional XML elements —such as buttons, text boxes, check boxes - with their equivalent Kotlin objects. This is typically done in the **onCreate(...)** method of your main activity. After all the connections are made and programmed, your app should be ready to interact with the user.

Connecting Layouts to Kotlin code

Kotlin code

```
class MainActivity : AppCompatActivity() {
 lateinit var edtUserName: EditText
 lateinit var btnGo: Button
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity main)
 edtUserName = findViewById(R.id.edtUserName)
 btnGo = findViewById(R.id.btnGo)
}
```

What is the meaning of an Android Context?

On Android, a **Context** defines a logical **workspace** on which an app can load and access resources.

- When a widget is created, it is attached to a particular Context. By means of its affiliation to that environment, it then could access other members of the hierarchy on which it has been collocated.
- For a simple 'one activity app' say MainActivity the property applicationContext and the reference MainActivity.this return the same result.
- An application could have **several activities**. Therefore, for a *multi-activity* app we have one app context, and a context for each of its activities, each good for accessing what is available in *that context*.

Connecting Layouts to Kotlin code

Assume the UI in *res/layout/activity_main.xml* has been created. This layout could be called by an application using the statement

setContentView(R.layout.activity_main)

Individual XML defined widgets, such as btnGo is later associated to the application using the statement findViewById(...) as in

val btnGo: Button = findViewById(R.id.btnGo)

Where **R** is a class automatically generated to keep track of resources available to the application. In particular **R.id...** is the collection of widgets defined in the XML layout (Use Eclipse's Package Explorer, look at your **/gen/package/R.java** contents).

A Suggestion: The widget's identifiers used in the XML layout and Java code could be the same. It is convenient to add a prefix to each identifier indicating its nature. Some options are *txt*, *btn*, *edt*, *rad*, *chk*, etc. Try to be consistent.

Connecting Layouts to Kotlin code

Attaching Listeners to Widgets

Go' button widget be responsive to the user's pushing of that button, we may add a listener for the **click event.**


```
val btnGo: Button = findViewById(R.id.btnGo)
btnGo.setOnClickListener {
 // put some more logic here
}
```

Note: Other common 'listeners' watch for events such as: textChanged, tap, long-press, select, focus, etc.

Basic Widgets: TextViews

- In Android a label or text-box is called a TextView.
- A TextView is typically used for showing a caption or a text message.
- TextViews are not editable, therefore they take no input.
- The text to be shown may include the \n formatting character (newLine)
- You may also use HTML formatting by setting the text to:

Html.fromHtml("your html string")

Basic Widgets: Example - TextViews

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 GUI_Demo
 android:layout width="match parent"
 (Lyrics) 99 Bottles of Beer
 android:layout height="match parent"
 android:orientation="vertical"
 99 bottles of beer on the wall, 99 bottles of beer. Take one
 down and pass it around, 98 bottles of beer on the wall.
 android:padding="6dp" >
 98 bottles of beer on the wall, 98 bottles of beer. Take one
 down and pass it around, 97 bottles of beer on the wall.
 97 bottles of beer on the wall, 97 bottles of beer. Take one
 <TextView
 down and pass it around, 96 bottles of beer on the wall...
 android:id="@+id/textView1"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:background="@color/holo blue bright"
 android:text="(Lyrics) 99 Bottles of Beer"
 android:textAppearance="?android:attr/textAppearanceLarge" />
 <TextView
 android:id="@+id/textView2"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout marginTop="6dp"
 android:background="@color/gray light"
 android:text="\n\t99 bottles of beer on the wall, 99 bottles of beer. Take one down and
pass it around, 98 bottles of beer on the wall. n \times 10^{-5} bottles of beer on the wall, 98 bottles
of beer. Take one down and pass it around, 97 bottles of beer on the wall. \langle n \rangle / (t) bottles of
beer on the wall, 97 bottles of beer. Take one down and pass it around, 96 bottles of beer on
the wall...
 android:textSize="14sp" />
</LinearLayout>
```

Basic Widgets: TextViews

- * Set up color (text, background)
 - + In XML: RGB, ARGB, from resource
 - + In Kotlin code: from resource, from Color class
- * Get content from strings.xml resource file
 - + In XML: @string
 - + In Kotlin code: R.string
- * Set custom font from file in the assets folder

```
val textView: TextView = findViewById(R.id.textView)
textView.typeface = Typeface.createFromAsset(assets, "fontname.ttf")
```


Basic Widgets: Buttons

- A Button widget allows the simulation of a GUI clicking action.
- **Button** is a subclass of **TextView**. Therefore formatting a button's face is similar to the setting of a **TextView**.
- You may alter the default behavior of a button by providing a custom drawable.xml specification to be applied as background. In those specs you indicate the shape, color, border, corners, gradient, and behavior based on states (pressed, focused). More on this issue in the appendix.

Example: Connecting buttons

```
class MainActivity : AppCompatActivity() {
 USD
 lateinit var edtInput: EditText
 override fun onCreate(savedInstanceState: Bundle?)
 super.onCreate(savedInstanceState)
 Convert
 setContentView(R.layout.activity main)
 edtInput = findViewById(R.id.edtInput)
 val btnConvert: Button = findViewById(R.id.btnConvert)
 btnConvert.setOnClickListener {
 // put some more logic here
 val btnClear: Button = findViewById(R.id.btnClear)
 btnClear.setOnClickListener {
 // put some more logic here
```


Example: Connecting buttons

```
class MainActivity : AppCompatActivity(), OnClickListener {
 lateinit var edtInput: EditText
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity main)
 edtInput = findViewById(R.id.edtInput)
 val btnConvert: Button = findViewById(R.id.btnConvert)
 btnConvert.setOnClickListener(this)
 val btnClear: Button = findViewById(R.id.btnClear)
 btnClear.setOnClickListener(this)
 override fun onClick(p0: View?) {
 if (p0?.id == R.id.btnConvert) {
 // put some more logic here
 } else if (p0?.id == R.id.btnClear) {
 // put some more logic here
```


Basic Widgets: ImageView & ImageButton

- ImageView and ImageButton allow the embedding of images in your applications (gif, jpg, png, etc).
- Analogue to *TextView* and *Button* controls (respectively).
- Each widget takes an

android:src or

android:background

attribute (in an XML layout) to specify what picture to use.

 Pictures are stored in the res/drawable folder (optionally a medium, high, x-high, xx-high, and xxx-high respectively definition version of the same image could be stored for later usage with different types of screens). Details available at:

http://developer.android.com/design/style/iconography.html

Basic Widgets: ImageView & ImageButton

```
<LinearLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout width="match parent"
 android:layout_height="match_parent"
 GUI_Demo
 android:padding="6dp"
 android:orientation="vertical" >
 <ImageButton</pre>
 android:id="@+id/imgButton1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:src="@drawable/ic launcher" >
 </ImageButton>
 <ImageView</pre>
 android:id="@+id/imqView1"
 android:layout width="200dp"
 android:layout height="150dp"
 android:scaleType="fitXY"
 android:src="@drawable/flowers1" >
 </ImageView>
</LinearLayout>
```


Basic Widgets: Buttons - Combining Images & Text

A common **Button** widget could display text and a simple image as shown below

```
<Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:drawableLeft="@drawable/ic_launcher"
 android:gravity="left|center_vertical"
 android:padding="15dp"
 android:text="Click me" />
</LinearLayout>
```


Basic Widgets: How icons are used in Android?

Icons are small images used to graphically represent your application and/or parts of it. They may appear in different parts of your app including:

- Home screen
- · Launcher window.
- Options menu
- Action Bar
- Status bar
- Multi-tab interface.
- Pop-up dialog boxes
- List view

Detailed information on Android's iconography is available at: http://developer.android.com/design/style/iconography.html

mdpi (761 bytes) 1x = 48 x 48 pixels BaseLine

hdpi (1.15KB) 1.5x = 72 x 72 px

x-hdpi (1.52KB) 2x = 96 x 96 px

xx-hdpi (2.47KB) $3x = 144 \times 144 px$

Basic Widgets: EditText Boxes

- The EditText widget is an extension of TextView that allows user's input.
- In addition to plain text, this widget can display editable text formatted with HTML-styles such as bold, italics, underline, etc). This is done with Html.fromHtml(html_text)
- Moving data in and out of an EditText box is usually done in Kotlin through the following methods:

txtBox.setText("someValue")

txtBox.text.toString()

Basic Widgets: EditText Boxes

Input Type Formats

An EditText box could be set to accept input strings satisfying a particular pattern such as: numbers (with and without decimals or sign), phones, dates, times, uris, etc.

Setting the EditText box to accept a particular choice of datatype, is done through the XML clause

android:inputType="choices"

where **choices** include any of the single values shown in the figure. You may combine types, for instance:

textCapWords textAutoCorrect

Accepts text that capitalizes every word, incorrect words are automatically changed (for instance 'teh' is converted into 'the', and so on.

@ "none" @ "text" ® "textCapCharacters" @ "textCapWords" ® "textCapSentences" ® "textAutoCorrect" ® "textAutoComplete" "textMultiLine" "textImeMultiLine" ® "textNoSuggestions" "textUri" (a) "textEmailAddress" ® "textEmailSubject" ® "textShortMessage" ® "textLongMessage" (a) "textPersonName" (a) "textPostalAddress" (a) "textPassword" (a) "textVisiblePassword" (a) "textWebFditText" @ "textFilter" @ "textPhonetic" @ "number" @ "numberSigned" ® "numberDecimal" @ "phone" @ "datetime" @ "date" @ "time"

Example: Login-Screen

In this example we will create a simple login screen holding a label (**TexView**), a textBox (**EditText**), and a **Button**. When the EditText box gains focus, the system provides a **virtual keyboard** customized to the input-type given to the entry box (capitals & spelling). Clicking the button displays a Toast-message that echoes the supplied user-name.

Example: Login-Screen

LAYOUT 1 of 2

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical"
 android:padding="6dp" >
 <TextView
 android:id="@+id/txtLogin"
 android:layout_width="match parent"
 android:layout height="wrap content"
 android:background="@android:color/holo blue light"
 android:text="@string/ACME Login Screen"
 android:textSize="20sp"
 android:textStyle="bold" />
 <EditText
 android:id="@+id/edtUserName"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout marginTop="2dp"
 android:hint="@string/Enter your First and Last name"
 android:inputType="textCapWords|textAutoCorrect"
 android:textSize="18sp" >
 <requestFocus />
 </EditText>
```

Example: Login-Screen

LAYOUT 2 of 2

res/values/strings.xml

Example: Login-Screen - MainActivity code

```
class MainActivity : AppCompatActivity() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity main)
 val context = applicationContext
 val duration = Toast.LENGTH SHORT
 val textLogin: TextView = findViewById(R.id.text Login)
 val editUsername: EditText = findViewById(R.id.edit username)
 val buttonLogin: Button = findViewById(R.id.button login)
 buttonLogin.setOnClickListener {
 val username = editUsername.text.toString()
 Log.v used for
 Log.v("TAG", "duration: $duration")
 debugging, show
 Log.v("TAG", "context: $context")
 Log.v("TAG", "username: $username")
 in Logcat window
 if (username.equals("Maria Macarena")) {
 textLogin.text = "OK, please wait"
 Toast.makeText(this, "Welcome $username", duration).show()
 buttonLogin.isEnabled = false
 } else {
 Toast.makeText(this, "$username is not a valid user", duration).show()
 }
```


Basic Widgets: CheckBoxes

A checkbox is a special **two-states** button which can be either *checked* or *unchecked*.

A screen may include any number of **mutually inclusive** (independent) CheckBoxes. At any time, more than one CheckBox in the GUI could be checked.

In our "CaféApp" example, the screen on the right displays two CheckBox controls, they are used for selecting 'Cream' and 'Sugar' options. In this image both boxes are 'checked'.

When the user pushes the 'Pay' button a Toast-message is issue echoing the current combination of choices held by the checkboxes.

Example: CheckBoxes - CaféApp [Layout 1 of 2]

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout width="match parent"
 android:layout_height="match_parent"
 android:padding="6dp"
 android:orientation="vertical" >
 <TextView
 android:id="@+id/labelCoffee"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:background="#ff993300"
 GuiDemo
 android:text="@string/coffee addons"
 android:textColor="@android:color/white"
 What else in you Coffee?
 android:textStyle="bold" />
 Cream
 <CheckBox
 Sugar
 android:id="@+id/chkCream"
 android:layout width="wrap content"
 android:layout height="wrap content"
 Pay
 android:text="@string/cream"
 android:textStyle="bold" />
```


Example: CheckBoxes - CaféApp [Layout 2 of 2]

Example: CheckBoxes - CaféApp [@string/...]

Resources: res/values/strings

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="app name">GuiDemo</string>
 <string name="action settings">Settings</string>
 <string name="click me">Click Me</string>
 <string name="sugar">Sugar</string>
 <string name="cream">Cream</string>
 <string name="coffee addons">What else in your coffee?</string>
 <string name="pay">Pay</string>
 🛮 👺 res
</resources>
 drawable-hdpi
 drawable-ldpi
 drawable-mdpi
 drawable-xhdpi
 drawable-xxhdpi
 layout
 menu
 values
 dimens.xml
 ☐ strings.xml
 styles.xml
```

Example: CheckBoxes – CaféApp [Code]

```
class MainActivity : AppCompatActivity() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity main)
 val chkCream: CheckBox = findViewById(R.id.chkCream)
 val chkSugar: CheckBox = findViewById(R.id.chkSugar)
 val buttonLogin: Button = findViewById(R.id.btnPay)
 buttonLogin.setOnClickListener {
 var msg = "Coffee "
 if (chkCream.isChecked)
 msg += "& cream "
 if (chkSugar.isChecked)
 msg += "& sugar "
 Toast.makeText(applicationContext, msg, Toast.LENGTH SHORT).show()
```

Basic Widgets: Radio Buttons

- </l></l></l></l></l></
- A **radio button** (like a CheckBox) is a two-states button that can be either *checked* or *unchecked*.
- Logically related radio buttons are normally put together in a RadioGroup container. The container forces the enclosed radio buttons to behave as mutually exclusive selectors. That is, the checking of one radio button unchecks all the others.
- Properties for font face, style, color, etc. are managed in a way similar to setting a TextView.
- You may call the method *isChecked()* to see if a specific RadioButton is selected, or change its state by calling toggle().

Example: CheckBoxes – CaféApp [Layout]

We extend the previous
CaféApp example by adding
a **RadioGroup** control
that allows the user to pick
one type of coffee from
three available options.

RadioGroup

Summary of choices

Example: CheckBoxes - CaféApp [Layout]

Only new XML and Kotlin code is shown

<RadioGroup

android:id="@+id/radioGroupCoffeeType"
android:layout_width="match_parent"
android:layout_height="wrap_content" >

<RadioButton</pre>

android:id="@+id/radDecaf"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="@string/decaf" />

<RadioButton</pre>

android:id="@+id/radExpresso"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="@string/expresso" />

≺RadioButton

android:id="@+id/radColombian"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:checked="true"
android:text="@string/colombian" />
</RadioGroup>

Example: CheckBoxes - CaféApp [MainActivity]

```
class MainActivity : AppCompatActivity() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity main)
 val chkCream: CheckBox = findViewById(R.id.chkCream)
 val chkSugar: CheckBox = findViewById(R.id.chkSugar)
 val radCoffeeType: RadioGroup = findViewById(R.id.radioGroupCoffeeType)
 val radDecaf: RadioButton = findViewById(R.id.radDecaf)
 val radExpresso: RadioButton = findViewById(R.id.radExpresso)
 val radColombian: RadioButton = findViewById(R.id.radColombian)
 val buttonLogin: Button = findViewById(R.id.btnPay)
 buttonLogin.setOnClickListener {
 var msg = "Coffee "
 if (chkCream.isChecked)
 msg = "$msg & cream "
 if (chkSugar.isChecked)
 msg = "$msg & sugar "
 val radioId = radCoffeeType.checkedRadioButtonId
 if (radColombian.id == radioId) msg = "Colombian $msg"
 if (radExpresso.isChecked) msg = "Expresso $msg"
 if (radDecaf.isChecked) msg = "Decaf $msg"
```

Example: CheckBoxes – CaféApp [MainActivity]

```
// Alternative
when (radioId) {
 R.id.radColombian -> msg = "Colombian $msg"
 R.id.radExpresso -> msg = "Expresso $msg"
 R.id.radDecaf -> msg = "Decaf $msg"
}

Toast.makeText(applicationContext, msg, Toast.LENGTH_SHORT).show()
}
```

Alternative you may also manage a **RadioGroup** as follows (this is simpler because you don't need to define the individual RadioButtons

Appendix. Using the @string resource

A *good programming practice* in Android is **NOT** to directly enter literal strings as immediate values for attribute inside xml files.

For example, if you are defining a **TextView** to show a company headquarter's location, a clause such as android:text="Cleveland" should not be used (observe it produces a **Warning** [I18N] Hardcoded string "Cleveland", should use @string resource)

Instead you should apply a two steps procedure in which

- 1. You write the literal string —say headquarter in res/values/string.xml. Enter Cleveland/string>
- 2. Whenever the string is needed provide a reference to the string using the notation @string/headquarter. For instance in our example you should enter android:text="@string/headquarter"

WHY?

If the string is used in many places and its actual value changes we just update the resource file entry once. It also provides some support for internationalization -easy to change a resource string from one language to another.

Appendix. Measuring Graphic Elements

Q. What is **dpi** (also know as **dp** and **ppi**)?

Stands for *dots per inch*. It suggests a measure of screen quality. You can compute it using the following formula:

$$dpi = \sqrt{widthPixels^2 + heightPixels^2} / diagonalInches$$

G1 (base device 320x480) 155.92 dpi (3.7 in diagonally)

Nexus (480x800) 252.15 dpi

HTC One (1080x1920) 468 dpi (4.7 in) Samsung S4 (1080x1920) 441 dpi (5.5 in)

Q. What is the difference between **dp**, **dip** and **sp** units in Android?

dp Density-independent Pixels – is an abstract unit based on the physical density of the screen. These units are relative to a 160 dpi screen, so one dp is one pixel on a 160 dpi screen. Use it for measuring anything but fonts.

sp

Scale-independent Pixels – similar to the relative density dp unit, but used for **font** size preference.

Appendix. Measuring Graphic Elements

How Android deals with screen resolutions?

Illustration of how the Android platform maps actual screen densities and sizes to generalized density and size configurations.

Appendix. Measuring Graphic Elements

Q. Give me an example on how to use dp units.

Assume you design your interface for a G1 phone having 320x480 pixels (Abstracted density is 160 - See your AVD entry, the actual pixeling is defined as: $[2*160] \times [3*160]$)

Assume you want a 120dp button to be placed in the middle of the screen. On portrait mode you could allocate the 320 horizontal pixels as [100 + 120 + 100]. On Landscape mode you could allocate 480 pixels as [180 + 120 + 180].

The XML would be

<**Button**


```
android:id="@+id/button1"
android:layout_height="wrap_content"
android:layout_width="120dp"
android:layout_gravity="center"
android:text="@+id/go caption" />
```


If the application is deployed on devices having a higher resolution the button is still mapped to the middle of the screen.

- 1. The appearance of a widget can be adjusted by the user. For example a button widget could be modified by changing its shape, border, color, margins, etc.
- 2. Basic shapes include: rectangle, oval, line, and ring.
- 3. In addition to visual changes, the widget's reaction to user interaction could be adjusted for events such as: Focused, Clicked, etc.
- 4. The figure shows and EditText and Button widgets as *normally* displayed by a device running SDK4.3 (Ice Cream). The bottom two widgets (a TextView and a Button) are custom made versions of those two controls respectively.

The image shows visual feedback provided to the user during the clicking of a standard and a custom Button widget.

Observe the transient response of the standard and custom made EditText boxes when the user touches the widgets provoking the 'Focused' event.

When the user taps on the custom made EditText box a gradient is applied to the box to flash a visual feedback reassuring the user of her selection.

73

Activity Layout 1 of 2

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical"
 android:padding="5dp" >
 <EditText
 android:id="@+id/editText1"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout marginBottom="5dp"
 android:ems="10"
 android:inputType="text"
 android:text="@string/standard edittext" >
 <requestFocus />
 </EditText>
 <Button
 android:id="@+id/button1"
 android:layout width="120dp"
 android:layout height="wrap content"
 android:layout marginBottom="15dp"
 android:text="@string/standard button" />
```


Activity Layout (2 of 2) and Resource: res/values/strings

```
<EditText
 android:id="@+id/editText2"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout marginBottom="5dp"
 android:background="@drawable/custom edittext"
 android:ems="10"
 GuiDemo
 android:inputType="text"
 android:text="@string/custom edittext" />
 Standard EditText Box
 <Button
 android:id="@+id/button2"
 Standard
 android:layout width="120dp"
 android:layout height="wrap content"
 Button
 android:background="@drawable/custom button"
 android:text="@string/custom button" />
 Custom EditText Box
</LinearLayout>
 Custom
<?xml version="1.0" encoding="utf-8"?>
 Button
<resources>
 <string name="app name">GuiDemo</string>
 <string name="action_settings">Settings</string>
 <string name="standard button">Standard Button</string>
 <string name="standard edittext">Standard EditText Box</string>
 <string name="custom button">Custom Button</string>
 <string name="custom edittext">Custom EditText Box</string>
</resources>
```

Resource: res/drawable/custom_button.xml

The custom Button widget has two faces based on the event **state_pressed** (true, false). The Shape attribute specifies its solid color, padding, border (stroke) and corners (rounded corners have radius > 0)

```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android" >
 <item android:state_pressed="true">
 <shape android:shape="rectangle">
 <corners android:radius="10dp"/>
 Custom
 <solid
 android:color="#ffc0c0c0" />
 Button
 <padding</pre>
 android:left="10dp"
 android:top="10dp"
 android:right="10dp"
 android:bottom="10dp"/>
 <stroke android:width="1dp" android:color="#ffFF6600"/>
 </shape>
 </item>
 <item android:state pressed="false">
 <shape android:shape="rectangle">
 <corners android:radius="10dp"/>
 android:color="#ffE0E6FF"/>
 <solid
 <padding</pre>
 android:left="10dp"
 android:top="10dp"
 Custom
 android:right="10dp"
 Button
 android:bottom="10dp"/>
 <stroke android:width="2dp" android:color="#ff777B88"/>
 </shape>
 </item>
</selector>
```

Resource: res/drawable/custom_edittext.xml

The rendition of the custom made EditText widget is based on three states: normal, state_focused, state_pressed.

```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android">
<item android:state pressed="true">
 Custom EditText Box
 <shape android:shape="rectangle">
 <gradient</pre>
 android:angle="90"
 android:centerColor="#FFffffff"
 android:endColor="#FFffcc00"
 android:startColor="#FFffffff"
 android:type="linear" />
 android:width="2dp"
 <stroke
 android:color="#FFff6600" />
 <corners android:radius="0dp" />
 <padding android:left="10dp"</pre>
 android:top="6dp"
 android:right="10dp"
 android:bottom="6dp" />
 </shape>
</item>
```

Resource: res/drawable/custom_edittext.xml

The rendition of the custom made EditText widget is based on three states: normal, state focused, state_pressed.

```
<item android:state focused="true">
 Custom EditText Box
 <shape>
 android:color="#FFffffff" />
 <solid
 <stroke android:width="2dp" android:color="#FFff6600" />
 <corners android:radius="0dp" />
 <padding android:left="10dp"</pre>
 android:top="6dp"
 android:right="10dp"
 android:bottom="6dp" />
 </shape>
</item>
<item>
 <!-- state: "normal" not-pressed & not-focused -->
 <shape>
 <stroke android:width="1dp" android:color="#ff777777" />
 <solid
 android:color="#fffffff" />
 <corners android:radius="0dp" />
 <padding android:left="10dp"</pre>
 Custom EditText Box
 android:top="6dp"
 android:right="10dp"
 android:bottom="6dp" />
 </shape>
</item>
</selector>
```