Android Basic XML Layouts

Victor Matos Cleveland State University

Notes are based on:


The Busy Coder's Guide to Android Development by Mark L. Murphy Copyright © 2008-2009 CommonsWare, LLC. ISBN: 978-0-9816780-0-9 & Android Developers http://developer.android.com/index.html


Designing Complex Uis

- Arguably, LinearLayout is the most common modeling tool. It offers a "box" model similar to the Java-Swing Box-Layout.
- Generally, complex UI designs result from the combination of simpler nested boxes that show their inner pieces using a horizontal or vertical orientation.


Summary of Commonly-used Android containers


- LinearLayout (the box model),
- 2. RelativeLayout (a rule-based model), and
- 3. TableLayout (the grid model), along with
- 4. ScrollView, a container designed to assist with implementing scrolling containers.
- 5. Other (ListView, GridView, WebView, MapView,...) discussed later


Before we get started ...

- 1. Android's simplest layout manager is called: Frame Layout.
- A Frame Layout is a rectangular container that pins each child to its upper left corner.
- 3. Adding multiple views to a frame layout just stacks one on top of the other (overlapping the views)


CIOECUD

Basic XML Layouts - Containers


1. Linear Layout

LinearLayout is a *box model* – widgets or child containers are lined up in a *column* or *row*, one after the next.

To configure a LinearLayout, you have five main areas of control besides the container's contents:

- orientation,
- fill model,
- weight,
- gravity,
- padding,
- margin


1. Linear Layout

Orientation

indicates whether the LinearLayout represents a row or a column.

Add the android:orientation property to your LinearLayout element in your XML layout, setting the value to be **horizontal** for a row or **vertical** for a column.


The orientation can be modified at runtime by invoking setOrientation()

1.1 Linear Layout: Orientation

Android – UI – Basic XML Layouts

indicates whether the LinearLayout represents a *row* (HORIZONTAL) or a *column* (VERTICAL).


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
android:id="@+id/myLinearLayout"
android:layout width="fill parent"
android:layout_height="fill_parent"
android:background="#ff0033cc"
android:padding="4dip"
xmlns:android="http://schemas.android.com/apk/res/android"
android:orientation="horizontal" >
<TextView
android:id="@+id/labelUserName"
android:layout width="wrap content"
android:layout height="wrap content"
android:background="#ffff0066"
android:text="User Name"
android:textSize="16sp"
android:textStvle="bold"
android:textColor="#ff000000"
</TextView>
<EditText
android:id="@+id/ediName"
android:layout width="wrap content"
android:layout height="wrap content"
android:textSize="18sp"
</EditText>
<Button
android:id="@+id/btnGo"
android:layout width="wrap content"
android:layout_height="wrap_content"
android:text="Go"
android:textStyle="bold"
</Button>
</LinearLayout>
```


1.2 Linear Layout: Fill Model

- Widgets have a "natural" size based on their accompanying text.
- When their combined sizes does not exactly match the width of the Android device's screen, we may have the issue of what to do with the remaining space.


1.2 Linear Layout: Fill Model

All widgets inside a LinearLayout **must** supply dimensional attributes android:layout_width and android:layout_height to help address the issue of empty space.

Values used in defining height and width are:

- 1. Specific a particular dimension, such as **125dip** (device independent pixels)
- 2. Provide wrap_content, which means the widget should fill up its natural space, unless that is too big, in which case Android can use word-wrap as needed to make it fit.
- 3. Provide fill_parent, which means the widget should fill up all available space in its enclosing container, after all other widgets are taken care of.


1.2 Linear Layout: Fill Model


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLavout
android:id="@+id/myLinearLayout"
android:layout width="fill parent"
android:layout height="fill parent"
 Row-wise
android:background="#ff0033cc"
android:padding="4dip"
android:orientation="vertical"
xmlns:android="http://schemas.android.com/apk/res/android"
 Use all the row
<TextView
android:id="@+id/labelUserName"
android: layout width="fill parent"
android:layout height="wrap content"
android:background="#ffff0066"
android:text="User Name"
android:textSize="16sp"
android:textStyle="bold"
android:textColor="#ff000000"
</TextView>
<EditText
android:id="@+id/ediName"
android:layout width="fill parent"
android:layout height="wrap content"
android:textSize="18sp"
 Specific size: 125dip
</EditText>
<Button
android:id="@+id/btnGo"
android:layout width="125dip"
android:layout height="wrap content"
android:text="Go"
android:textStyle="bold"
</Button>
</LinearLayout>
```

1.2 Linear Layout: Weight

It is used to proportionally assign space to widgets in a view.

You set **android:layout_weight** to a value (1, 2, 3, ...) to indicates what proportion of the free space should go to that widget.


Example

Both the *TextView* and the *Button* widgets have been set as in the previous example. Both have the additional property

android:layout_weight="1"
whereas the EditText control has

android:layout weight="2"

Default value is 0


1.3 Linear Layout: Gravity


- It 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.


1.3 CAUTION: gravity vs. layout_gravity


The difference between:

android:gravity

specifies how to place the content of an object, both on the x- and y-axis, within the object itself.

android:gravity="center"

User Name

android:layout_gravity

positions the view with respect to its parent (i.e. what the view is contained in).

android:layout gravity="center"

User Name


1.4 Linear Layout: Padding

- The padding specifies how much space there is between the boundaries of the widget's "cell" and the actual widget contents.
- If you want to increase the *internal* whitespace between the edges of the and its contents, you will want to use the:
 - android:padding property
 - or by calling setPadding() at runtime on the widget's Java object.

Note: Padding is analogous to the margins on a word processing document.


1.3 Linear Layout: Padding and Marging


1.3 Linear Layout: Internal Margins Using Padding Example:

The EditText box has been changed to display 30dip of padding all around


```
<EditText
android:id="@+id/ediName"
android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:textSize="18sp"
android:padding="30dip"
>
</EditText>
...
```


1.4 Linear Layout: (External) Marging

- By default, widgets are tightly packed next to each other.
- To increase space between them use the android:layout_margin attribute


2. Relative Layout

RelativeLayout places widgets based on their relationship to other widgets in the container and 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

2. Relative Layout - Referring to the container

Some positioning XML (boolean) properties mapping a widget according to its location respect to the parent's place are:

- android:layout_alignParentTop says the widget's top should align with the top of the container
- android:layout_alignParentBottom the widget's bottom should align with the bottom of the container
- android:layout_alignParentLeft the widget's left side should align with the left side of the container
- android:layout_alignParentRight the widget's right side should align with the right side of the container
- android:layout_centerInParent the widget should be positioned both horizontally and vertically at the center of the container
- android:layout_centerHorizontal the widget should be positioned horizontally at the center
 of the container
- android:layout_centerVertical the widget should be positioned vertically at the center of the container

2. Relative Layout – Referring to other widgets

The following properties manage positioning of a widget **respect to other widgets:**

- android:layout_above indicates that the widget should be placed above the widget referenced in the property
- android:layout_below indicates that the widget should be placed below the widget referenced in the property
- android:layout_toLeftOf indicates that the widget should be placed to the left
 of the widget referenced in the property
- android:layout_toRightOf indicates that the widget should be placed to the right of the widget referenced in the property

2. Relative Layout – Referring to other widgets – cont.

- android:layout_alignTop indicates that the widget's top should be aligned with the top of the widget referenced in the property
- android:layout_alignBottom indicates that the widget's bottom should be aligned
 with the bottom of the widget referenced in the property
- android:layout_alignLeft indicates that the widget's left should be aligned with the left of the widget referenced in the property
- android:layout_alignRight indicates that the widget's right should be aligned with the right of the widget referenced in the property
- android:layout_alignBaseline indicates that the baselines of the two widgets should be aligned


2. Relative Layout – Referring to other widgets

In order to use Relative Notation in Properties you need to consistently:

- Put identifiers (android:id attributes) on all elements that you will need to address.
- Syntax is: @+id/... (for instance an EditText box could be XML called: android:id="@+id/ediUserName")
- 3. Reference other widgets using the same identifier value (@+id/...) already given to a widget. For instance a control below the EditText box could say:

 android:layout_below="@+id/ediUserName"


2. Relative Layout – Example

```
<?xml version="1.0" encoding="utf-8"?>
 <EditText
<RelativeLayout
 android:id="@+id/ediUserName"
android:id="@+id/myRelativeLayout"
 android:layout width="fill parent"
 android:layout height="wrap content"
android:layout width="fill parent"
android: layout height="fill parent"
 android:layout below="@+id/lblUserName"
android:background="#ff000099"
 android:layout alignParentLeft="true"
xmlns:android="http://schemas.android.com/apk/res/andrandroid:layout alignLeft="0+id/myRelativeLayout"
oid">
 android:padding="20dip">
 </EditText>
<TextView
android:id="@+id/lblUserName"
 <But.ton
android:layout width="fill parent"
 android:id="@+id/btnGo"
android:layout height="wrap content"
 android:layout width="wrap content"
android:background="#ffff0066"
 android:layout height="wrap content"
 android:layout below="@+id/ediUserName"
android:text="User Name"
 android:layout alignRight="@+id/ediUserName"
android:textStyle="bold"
android:textColor="#ff000000"
 android:text="Go"
android:layout alignParentTop="true"
 android:textStyle="bold">
android:layout alignParentLeft="true">
 </Button>
</TextView>
 🔛 📶 🚳 8:00 PM
 <But.ton
 android:id="@+id/btnCancel"
 And DemoUI2
 android:layout width="wrap content"
 User Name
 android:layout height="wrap content"
 maria macarena
 android:layout toLeftOf="@+id/btnGo"
 android:layout below="@+id/ediUserName"
 android:text="Cancel"
 android:textStyle="bold">
 </Button>
 </RelativeLayout>
 25
```


2. Relative Layout – Comment (as of Aug. 2009)
Use the Eclipse ADT Layout Editor for laying out *RelativeLayouts*.

DroidDraw is of very little help in this respect.


3. Table Layout

- 1. Android's **TableLayout** allows you to position your widgets in a *grid* made of identifiable *rows* and *columns*.
- 2. Columns might *shrink* or *stretch* to accommodate their contents.
- 3. TableLayout works in conjunction with *TableRow*.
- 4. TableLayout controls the overall behavior of the container, with the widgets themselves positioned into one or more *TableRow* containers, one per row in the grid.

3. Table Layout

Rows are declared by you by putting widgets as children of a **TableRow** inside the overall *TableLayout*.

The *number of columns is determined by Android* (you control the number of columns in an indirect way).

So if you have three rows, one with two widgets, one with three widgets, and one with four widgets, there will be at least four columns.

0		1	
0		1	2
0	1	2	3

3. Table Layout

However, a single widget can take up more than one column by including the **android:layout_span** property, indicating the number of columns the widget spans (this is similar to the **colspan** attribute one finds in table cells in **HTML**)

```
<TableRow>
 <TextView android:text="URL:" />
 <EditText
 android:id="@+id/entry"
 android:layout_span="3" />
</TableRow>
```

3. Table Layout

Ordinarily, widgets are put into the first available column of each row.


In the example below, the label ("URL") would go in the first column (column 0, as columns are counted starting from 0), and the TextField would go into a spanned set of three columns (columns 1 through 3).

	android:layout_span="3"				
Label (URL)	EditText	EditText-span	EditText-span		
Column 0	Column 1	Column 2 Button Cancel	Column 3 Button OK		


3. Table Layout – Example


Note to the reader:

Experiment changing layout_span to 1, 2, 3

```
<?xml version="1.0" encoding="utf-8"?>
<TableLayout
android:id="@+id/myTableLayout"
android:layout width="fill parent"
android:layout height="fill parent"
android:background="#ff0033cc"
android:orientation="vertical"
xmlns:android="http://schemas.android.com/apk/res/android"
<TableRow>
<TextView
android:text="URL:" />
<EditText android:id="@+id/ediUrl"
 Strech up to column 3
android:layout span="3"/>
</TableRow>
<View
android:layout height="3dip"
android:background="#0000FF" />
<TableRow>
<Button android:id="@+id/cancel"</pre>
 Skip columns: 0, 1
android:layout column="2"
android:text="Cancel" />
<Button android:id="@+id/ok"
android:text="OK" />
</TableRow>
<View
android:layout height="3dip"
android:background="#0000FF" />
</TableLayout>
```


3. Table Layout

By default, each column will be sized according to the "natural" size of the widest widget in that column.

If your content is narrower than the available space, you can use the *TableLayout* property:

android:stretchColumns ="..."

Its value should be a single column number (0-based) or a commadelimited list of column numbers. Those columns will be stretched to take up any available space yet on the row.

3. Table Layout

In our running example we stretch columns 2, 3, and 4 to fill the

rest of the row.

```
AndDemoUI2

...

<TableLayout
android:id="@+id/myTableLayout"
android:layout_width="fill_parent"
android:layout_height="fill_parent"
android:background="#ff0033cc"
android:orientation="vertical"
android:stretchColumns ="2,3,4"
xmlns:android="http://schemas.android.com/apk/res/android"
>
...
```

TODO: try to stretch one column at the time 1, then 2, and so on.

1:43 AM


4. ScrollView Layout

When we have more data than what can be shown on a single screen you may use the **ScrollView** control.

It provides a sliding or scrolling access to the data. This way the user can only see part of your layout at one time, but the rest is available via scrolling.

This is similar to browsing a large web page that forces the user to scroll up the page to see the bottom part of the form.


4. Example ScrollView Layout

```
<?xml version="1.0" encoding="utf-8"?>
 <TextView
 android:id="@+id/textView2"
<ScrollView
android:id="@+id/myScrollView1"
 android:layout width="fill parent"
android:layout width="fill parent"
 android:layout height="wrap content"
android:layout height="fill parent"
 android:text="Line2"
android:background="#ff009999"
 android:textSize="70dip" />
xmlns:android="http://schemas.android.com/apk/res/android"
 <View
 android:layout width="fill parent"
 android:layout height="6dip"
<LinearLayout
android:id="@+id/myLinearLayoutVertical"
 android:background="#ffccffcc" />
android:layout width="fill parent"
 <Text.View
android: layout height="fill parent"
 android:id="@+id/textView3"
android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Line3"
 android:textSize="70dip" />
<LinearLayout
android:id="@+id/myLinearLayoutHorizontal1"
 <View
android:layout width="fill parent"
 android:layout width="fill parent"
android:layout height="fill parent"
 android: layout height="6dip"
android:orientation="horizontal"
 android:background="#ffccffcc" />
 <Text.View
 android:id="@+id/textView4"
<ImageView</pre>
 android:id="@+id/myPicture"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Line4"
 android:src="@drawable/icon" />
 android:textSize="70dip" />
<TextView
 <View
 android:id="@+id/textView1"
 android:layout width="fill parent"
 android:layout height="6dip"
 android: layout width="fill parent"
 android:layout height="wrap content"
 android:background="#ffccffcc" />
 android:text="Line1"
 <TextView
 android:textSize="70dip" />
 android:id="@+id/textView5"
</LinearLayout>
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Line5"
<View
 android:layout width="fill parent"
 android:textSize="70dip" />
 android: layout height="6dip"
 </LinearLayout>
 android:background="#ffccffcc" />
 </ScrollView>
```


4. Example ScrollView Layout


5. Miscellaneous. Absolute Layout

- A layout that lets you specify exact locations (x/y coordinates) of its children.
- Absolute layouts are less flexible and harder to maintain than other types of layouts without absolute positioning.


5. Miscellaneous Absolute Layout (cont.)

```
<?xml version="1.0" encoding="utf-8"?>
< Absolute Layout
android:id="@+id/myLinearLayout"
 </TextView>
android:layout width="fill parent"
 <EditText
android:layout height="fill parent"
 android:id="@+id/etName"
android:background="#ff0033cc"
 android:layout width="fill parent"
 android:layout height="wrap content"
android:padding="4dip"
xmlns:android="http://schemas.android.com android:textSize="18sp"
/apk/res/android"
 android:layout x="0dip"
 android:layout y="38dip"
 Button location
<Text.View
 </EditText>
android:id="@+id/tvUserName"
android:layout width="fill parent"
 <Button
android: layout height="wrap content"
 android:layout width="120dip"
android:background="#ffff0066"
 android:text="Go"
android:text="User Name"
 android: layout height="wrap content"
 android:textStyle="bold"
android:textSize="16sp"
android:textStyle="bold"
 android:id="@+id/btnGo"
android:textColor="#ff000000"
 android:layout x="100dip"
 android:layout y="170dip" />
android:layout x="0dip"
android:layout y="10dip"
 </AbsoluteLayout>
>
```


Questions?