Aplikasi Kalkulatorku

Tujuan

Membuat Aplikasi Kalkulator yang bisa melakukan proses penambahan, pengurang, pembagian dan perkalian.

Materi

- 1. Pembuatan project baru android
- 2. Pengenalan komponen widget Button dan TextView
- 3. Pengenalan Layout-layout di android.

Membuat Project Baru

Untuk membuat project baru aplikasi android menggunakan IDE Eclipse, ikuti langkah-langkah berikut:

- 1. Klik menu File -> New -> Android Application Project
- 2. Isi Nama Aplikasi dan Nama project dengan sesuai dengan keinginan Anda, misalkan : Calculatorku.

Gambar 1. Dialog pembuatan project Baru

3. Kemudian tekan tombol Next dua kali, sampai ke dialog pemilihan icon aplikasi. Silahkan pilih icon dari gambar yang sudah disiapkan sebelumnya:

Gambar 2. Pemilihan icon aplikasi

4. Kemudian tekan tombol **Next** dan pilih **Blank Activity** di bagian Create Activity, selanjutya klik tombol **Next** dan isi nama Activity sesuai gambar berikut:

Gambar 3. Setting Nama Activity

5. Terakhir klik tombol Finish untuk mengakhiri proses membuat aplikasi baru.

Project Aplikasi Android teridiri dari beberapa folder yang secara otomatis digenerate secara otomatis ketika project dibuat, adapun folder yang perlu diperhatikan diantaranya:

1. Src

Folder ini berisi data file activity dan file java yang kita gunakan sebagai logic dari aplikasi kita.

2. Res

Folder res berisi folder-folder untuk menaruh image, asset dan layout kita:

- a. Drawable: untuk menyimpan file image, suara dan lain2.
- b. Layout : untuk menyimpan file XML layout yang akan digunakan sebagai interface aplikasi kita.
- c. Menu: berisi file-file menu untuk activity yang digunakan.
- d. Values: berisi file xml yang digunakan untuk menyimpan data text, color, atau style aplikasi yg kita buat.

3. Libs

Folder libs berisi untuk tempat menyimpan library-library yang kan digunakan dalam project kita.

Membuat Tampilan Calculatorku

Pada bagian ini akan coba untuk membuat tampilan dari aplikasi calculatorku, adapun tampilan akhirnya kurang lebih seperti terlihat pada Gambar 4.

Gambar 4. Interface Calculatorku

Interfaces biasa dibuat menggunakan file XML di golder res ->layout. untuk itu silahkan buka file fragment_main.xml pada folder res->layout dan itu petunjuk berikut :

- 1. Tambahkan **Table layout** pada file activity_main.xml.
- 2. Tambahkan enam buah **Table Row** pada table layout yang tadi baru ditambakan, kemudian tambahkan komponen widget berikut pada masing-masing table row:

No	Widget	Properties	value	
Table	Row Pertama			
1.	TextView	ld	@+id/txtAngka	
		Layout_span	4	
		Gravity	right	
		inputType	numberSigned numberDecimal	
		Padding	5	
		textSize	30sp	
Table	Row Kedua	<u> </u>	•	
1.	Button	ld	@+id/btnClear	
	•	Text	С	
2.	Button	ld	@+id/btnPositifNegatif	
	•	Text	+ -	
3.	Button	ld	@+id/btnMod	
	-	Text	%	
4.	Button	ld	@+id/btnBagi	
		Text	/	
Table	Row Ketiga	-		
1.	Button	ld	@+id/btnTujuh	
		Text	7	
2.	Button	ld	@+id/btnDelapan	
		Text	8	
3.	Button	ld	@+id/btnSembilan	
		Text	9	
4.	Button	ld	@+id/btnKali	
		Text	*	
Table	Row Keempat			
1.	Button	ld	@+id/btnEmpat	
	Text	С	4	
2.	Button	ld	@+id/btnLima	
		Text	5	
3.	Button	ld	@+id/btnEnam	
		Text	6	
4.	Button	Id	@+id/btnKurang	
-		Text	-	
Table	Row Kelima			
1.	Button	Id	@+id/btnSatu	
	, <u>-</u>	Text	1	
2.	Button	Id	@+id/btnDua	
-		Text	2	
3.	Button	Id	@+id/btnTiga	
		Tex	3	
4.	Button	Id	@+id/btnTambah	
••	Daccon	Text	+	

Table Row Keenam					
1.	Button	Id	@+id/btnNol		
		Text	0		
		Layout_span	2		
2.	Button	Id	@+id/btnKoma		
		Text	•		
3.	Button	Id	@+id/btHitung		
		Text	=		

skrip activity_main.xml lengkapnya seperti berikut:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 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"
 tools:context="com.calculatorku.MainActivity$PlaceholderFragment" >
 <TableLayout
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout centerHorizontal="true"
 android:layout centerVertical="true" >
 <TableRow
 android:id="@+id/TableRow02"
 android:layout width="wrap content"
 android:layout height="wrap content" >
 <TextView
 android:id="@+id/txtAngka"
 android:layout width="wrap content"
 android: layout height="wrap content"
 android:layout_span="4"
 android:ems="10"
 android:gravity="right"
 android:padding="5dp"
 android:text="0"
 android:textSize="30sp" >
 <requestFocus />
 </TextView>
 </TableRow>
 <TableRow
 android:id="@+id/tableRow1"
 android:layout width="wrap content"
 android:layout height="wrap content" >
 <Button
```

```
android:id="@+id/btnClear"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="C" />
 <Button
 android:id="@+id/btnPositifNegatif"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="+/-" />
 <Button
 android:id="@+id/btnMod"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="%" />
 <Button
 android:id="@+id/btnBagi"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
android:text="/" />
</TableRow>
<TableRow
 android:id="@+id/tableRow2"
 android:layout width="wrap content"
 android:layout height="wrap content" >
 <Button
 android:id="@+id/btnTujuh"
 android:layout width="wrap content"
 android:layout_height="wrap content"
 android:text="7" />
 <Button
 android:id="@+id/btnDelapan"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="8" />
 <Button
 android:id="@+id/btnSembilan"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="9" />
 <Button
 android:id="@+id/btnKali"
 android:layout_width="wrap content"
 android:layout_height="wrap_content"
android:text="*" />
</TableRow>
<TableRow
 android:id="@+id/tableRow3"
```

```
android:layout width="wrap content"
 android:layout height="wrap content" >
 <Button
 android:id="@+id/btnEmpat"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="4" />
 <Button
 android:id="@+id/btnLima"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="5" />
 <Button
 android:id="@+id/btnEnam"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="6" />
 <Button
 android:id="@+id/btnKurang"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
android:text="-" />
</TableRow>
<TableRow
 android:id="@+id/tableRow4"
 android:layout width="wrap content"
 android:layout_height="wrap_content" >
 <Button
 android:id="@+id/btnSatu"
 android:layout width="wrap content"
 android: layout height="wrap content"
 android:text="1" />
 <Button
 android:id="@+id/btnDua"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="2" />
 <Button
 android:id="@+id/btnTiga"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="3" />
 <Button
 android:id="@+id/btnTambah"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: text="+" />
</TableRow>
```


```
<TableRow
 android:id="@+id/TableRow01"
 android:layout width="wrap content"
 android:layout height="wrap content" >
 android:id="@+id/btnNol"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="0"
 android:layout span="2"/>
 <Button
 android:id="@+id/btnKoma"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="." />
 <Button
 android:id="@+id/btnHitung"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
android:text="="
 android:layout span="2"/>
 </TableRow>
 </TableLayout>
</RelativeLayout>
```

Source code fragment_main.xml untuk interface calculatorku

Membuat Class Kalkulator

Tahap selanjutnya kita akan membuat class kalkulator.java yang akan digunakan sebagai core dari aplikasi kita. Dikelas ini nanti akan menampung seluruh kegiatan yang dilakukan oleh aplikasi kita.

1. Buat file java dan beri nama Kalkulator.java caranya klik kanan package aplikasi kita (misal com.calculator) kemudian klik kanan -> new -> Class.

Gambar Membuat File Java

2. Pada jendela dialog yang muncul isi name dengan **Kalkulator** dan hilangkan tanda centang pada kolom *public static void main(String args[])*. Kemudian Klik Tombol **Finish.**

Gambar Dialog Membuat Class Java

Selanjutnya dibawah nama kelas java kita tambahkan beberapa variable berikut ini :

```
public class Kalkulator {
 private double hasil;
 private double tempHasil;
 private String operatorKalkulator;

 // operator types
 public static final String TAMBAH = "+";
 public static final String KURANG = "-";
 public static final String KALI = "*";
 public static final String BAGI = "/";
 public static final String CLEAR = "C";
```

```
public static final String MOD = "%" ;
public static final String POSITIF = "+/-" ;
```

Variabel hasil dan tempHasil digunakan untuk menampung data hasil operasi dari aplikasi kalkulator, sementara variabel operatorKalkulator untuk menampung tanda operasi yang dipilih oleh user nantinya apakah tambah, kali, kurang atau lainnya.

Variable TAMBAH, KURANG, KALI, BAGI, CLEAR, MOD dan POSITIF berguna ketika dilakukan proses perhitungan untuk mengecek user memencet tombol operasi yang mana yang digunaka.

Selanjutnya tambahkan konstruktor untuk memberi nilai awal kepada variabel hasil, tempHasil dan operatorKalkulator seperti berikut :

```
public Kalkulator() {
 // inisiasi variable saat pertama kali class dibuat
 hasil = 0;
 tempHasil = 0;
 operatorKalkulator = "";
}
```

Tambahkan method untuk mengset nilai dari variabel *hasil* dan method untuk mengambil nilai dari variabel *hasil*:

```
public void setAngka(double angka) {
 hasil = angka;
}

public double getResult() {
 return hasil;
}

public String toString() {
 return Double.toString(hasil);
}

public void togglePositif(double angka) {
 hasil = angka;
 hasil *= -1;
}
```

Method **toString()** di atas berfungsi untuk merubah variabel hasil yang sebelumnya tipenya dobel menjadi string. Sementara method **togglePositif()** berfungsi untuk merubah angka positif menjadi negatif dan sebaliknya negatif menjadi positif.

Kemudian tambahkan method untuk menjalan operasi perhitungan seperti berikut:

```
protected double operasiKalkulator (String operator) {
 if (operator.equals(CLEAR)) {
 hasil = 0;
 operatorKalkulator = "";
 tempHasil = 0;
 } else {
 //panggil operasi hitung
```

```
hitung();
 operatorKalkulator = operator;
 tempHasil = hasil;
 return hasil;
}
protected void hitung() {
 if (operatorKalkulator.equals(TAMBAH)) {
 hasil = tempHasil + hasil;
 } else if (operatorKalkulator.equals(KURANG)) {
 hasil = tempHasil - hasil;
 } else if (operatorKalkulator.equals(KALI)) {
 hasil = tempHasil * hasil;
 } else if (operatorKalkulator.equals(BAGI)) {
 if (hasil != 0) {
 hasil = tempHasil / hasil;
 }
 }else if(operatorKalkulator.equals(MOD)){
 hasil = tempHasil % hasil;
}
```

Dalam method operasiKalkulator akan dilakukan proses pengecekan tombol operator apa yang ditekan oleh user. jika user menekan tombol C (clear) maka variabel hasil, tempHasil dan operatorKalkulator akan di set ke nilai awal 0, tetapi jika user menekan tombol operasi lainnya maka akan dilakukan proses perhitungan sesuai dengan operator yang dipilih dan hasilnya akan disimpan dalam variabel hasil.

Sehingga skrip kode untuk kelas Kalkulator. java selengkapnya seperti berikut:

```
package com.calculatorku;
public class Kalkulator {
 private double hasil;
 private double tempHasil;
 private String operatorKalkulator;
 // operator types
 public static final String TAMBAH = "+";
 public static final String KURANG = "-";
 public static final String KALI = "*";
 public static final String BAGI = "/";
 public static final String CLEAR = "C" ;
 public static final String MOD = "%" ;
 public static final String POSITIF = "+/-" ;
 // constructor
 public Kalkulator() {
 // inisiasi variable saat pertama kali class dibuat
 hasil = 0;
 tempHasil = 0;
 operatorKalkulator = "";
```

```
}
public void setAngka(double angka) {
 hasil = angka;
public void togglePositif(double angka) {
 hasil = angka;
 hasil *=-1;
public double getResult() {
 return hasil;
}
public String toString() {
 return Double.toString(hasil);
}
protected double operasiKalkulator(String operator) {
 if (operator.equals(CLEAR)) {
 //jika yang <u>ditekan</u> tombol clear c
 //maka set semua variabel ke nilai awal 0
 hasil = 0;
 operatorKalkulator = "";
 tempHasil = 0;
 } else {
 //panggil operasi hitung
 hitung();
 operatorKalkulator = operator;
 tempHasil = hasil;
 return hasil;
}
protected void hitung() {
  //hitung operasi kalkulator sesuai dengan operatornya
  //hasilnya simpang di variabel hasil
 if (operatorKalkulator.equals(TAMBAH)) {
 hasil = tempHasil + hasil;
 } else if (operatorKalkulator.equals(KURANG)) {
 hasil = tempHasil - hasil;
 } else if (operatorKalkulator.equals(KALI)) {
 hasil = tempHasil * hasil;
 } else if (operatorKalkulator.equals(BAGI)) {
 if (hasil != 0) {
 hasil = tempHasil / hasil;
 }else if(operatorKalkulator.equals(MOD)) {
 hasil = tempHasil % hasil;
 }
}
```

}

Kode di Activity utama

Setelah kita menyiapkan layout interfaces di activity_main.xml dan menyiapkan kelas Kalkulator.java selanjutanya kita akan melakukan pengkodingan di kelas MainActivity.java. Di activity ini kita akan menentukan layout apa yang akan digunakan dan bagaimana cara menghubungkan komponent yang ada di layout activity_main.xml dengan MainActivity.java sehingga komponen tersebut dapat kita gunakan sesuai dengan kebutuhan kita.

Untuk memulainya bukalah file MainActivity.java dengan mendoble klik file tersebut yang terletak di folder src -> com.calculatorku . kemudian tambahkan beberapa variable berikut :

```
public class MainActivity extends Activity
 implements OnClickListener {
 // variabel operator
 private Button btnTambah, btnKurang, btnKali, btnBagi,
 btnHitung, btnClear, btnPositifNegatif, btnMod;
 // variabel angka
 private Button btnNol, btnSatu, btnDua, btnTiga,
 btnEmpat, btnLima,
 btnEnam, btnTujuh, btnDelapan, btnSembilan, btnKoma;
 // variabel tampilan textview
 private TextView txtAngka;
 //untuk mengecek apakah yang diklik angka atau bukan
 private Boolean userKlikAngka = false;
 //mebuat objek dar kelas kalkulator
 private Kalkulator mKalkulator;
 //{\rm variabel} untuk menentukan tombol apa saja yang termasuk angka
 private static final String ANGKA = "0123456789.";
 //variabel untuk kebutuhan format angka
 DecimalFormat formatDesimal = new DecimalFormat("@#########");
```

Di kelas MainActivity ini saya mengimplementasikan kelas **OnClickListener** yang berfungsi untuk menangkap saat ada komponen yang diklik oleh user dalam hal ini widget Button dengan menambahkan kode *implements OnCLickListener* di akhir nama class di atas.

Saat pertama kali sebuah activity dijalankan atau halaman android dibuka, maka method yang pertama kalai di panggil adalah method onCreate(), dalam method ini kita bisa memanggil layout apa yang akan digunakan dengan mengeset nilai method setContentView() dengan nama layout yang akan digunakan seperti berikut:

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 //memanggil layout yang akan digunakan yakni activity_main setContentView(R.layout.activity_main);
 //inisiasi objek kalkulator
```

```
mKalkulator = new Kalkulator();
//memberi nilai minimu, maksimum pada format angka
formatDesimal.setMinimumFractionDigits(0);
formatDesimal.setMinimumIntegerDigits(1);
formatDesimal.setMaximumIntegerDigits(8);

//panggil method untuk mengkonekkan komponen dengan activity
setupView();
```

Dalam method onCreate juga saya membuat satu method yakni **setupView()** yang berfungsi untuk menghubungkan antara file java dengan komponen yang ada dalama layout. Proses menghubungkannya bisa menggunakan perintah **findViewByld()** kemudian mengisinya dengan **id** dari komponen yang ada dalam layout yang digunakan. Sehingga kode untuk method setupView() sebagai berikut:

```
private void setupView() {
 txtAngka = (TextView) findViewById(R.id.txtAngka);
 btnTambah = (Button) findViewById(R.id.btnTambah);
 btnTambah.setOnClickListener(this);
 btnKurang = (Button) findViewById(R.id.btnKurang);
 btnKurang.setOnClickListener(this);
 btnBagi = (Button) findViewById(R.id.btnBagi);
 btnBagi.setOnClickListener(this);
 btnKali = (Button) findViewById(R.id.btnKali);
 btnKali.setOnClickListener(this);
 btnHitung = (Button) findViewById(R.id.btnHitung);
 btnHitung.setOnClickListener(this);
 btnClear = (Button) findViewById(R.id.btnClear);
 btnClear.setOnClickListener(this);
 btnPositifNegatif = (Button) findViewById(R.id.btnPositifNegatif);
 btnPositifNegatif.setOnClickListener(this);
 btnMod = (Button) findViewById(R.id.btnMod);
 btnMod.setOnClickListener(this);
 // koneksikan btnAngka yg ada di xml
 btnNol = (Button) findViewById(R.id.btnNol);
 btnNol.setOnClickListener(this);
 btnSatu = (Button) findViewById(R.id.btnSatu);
 btnSatu.setOnClickListener(this);
 btnDua = (Button) findViewById(R.id.btnDua);
 btnDua.setOnClickListener(this);
 btnTiga = (Button) findViewById(R.id.btnTiga);
 btnTiga.setOnClickListener(this);
 btnEmpat = (Button) findViewById(R.id.btnEmpat);
 btnEmpat.setOnClickListener(this);
 btnLima = (Button) findViewById(R.id.btnLima);
 btnLima.setOnClickListener(this);
 btnEnam = (Button) findViewById(R.id.btnEnam);
 btnEnam.setOnClickListener(this);
 btnTujuh = (Button) findViewById(R.id.btnTujuh);
 btnTujuh.setOnClickListener(this);
 btnDelapan = (Button) findViewById(R.id.btnDelapan);
 btnDelapan.setOnClickListener(this);
```

```
btnSembilan = (Button) findViewById(R.id.btnSembilan);
btnSembilan.setOnClickListener(this);
btnKoma = (Button) findViewById(R.id.btnKoma);
btnKoma.setOnClickListener(this);
```

}

Selanjutnya kita buat method untuk menangkap event saat salah satu tombol kalkulator diklik menggunakan method onClick().

```
public void onClick(View v) {
 String tombolKlik = ((Button) v).getText().toString();
 // cek tombol yang diklik apakah angka atau bukan
 if (ANGKA.contains(tombolKlik)) {
 // <u>jika</u> user <u>me</u>ngklik angka
 if (userKlikAngka) {
 if (tombolKlik.equals(".")
 && txtAngka.getText().toString().contains(".")) {
 // mencegah klik koma lebih dari satu kali
 } else {
 txtAngka.append(tombolKlik);
 } else {
 if (tombolKlik.equals(".")) {
 // untuk mencegah koma didepan,
 // ditambahkan angka nol
 txtAngka.setText(0 + tombolKlik);
 } else {
 txtAngka.setText(tombolKlik);
 userKlikAngka = true;
 }
 } else if (tombolKlik.equals("+/-")
 && !txtAngka.getText().toString().equals("")) {
 mKalkulator.togglePositif(Double.parseDouble(
 txtAngka.getText().toString());
 txtAngka.setText(formatDesimal.format(
 mKalkulator.getResult()));
 } else {
 // operator di klik
 if (userKlikAngka) {
 mKalkulator.setAngka(Double.parseDouble(
 txtAngka.getText().toString());
 userKlikAngka = false;
 }
 mKalkulator.operasiKalkulator(tombolKlik);
 txtAngka.setText(formatDesimal.format(
 mKalkulator.getResult()));
```

Dalam method ini terlebih dahulu kita akan mengecek apakah tombol yang di klik merupan angka yang kita daftarkan di variabel *ANGKA* atau bukan, jika yang ditekan angka maka angka tersebut akan ditambahkan ke dalam textview dan ditampilkan, namun jika yang ditekan bukan angka maka angka yang sudah ada di layar textview akan dikirim ke kelas Kalkulator.java dengan memanggil method **setAngka()** melalui object **mKalkulator** yang telah dibuat, kemudian dilakukan proses perhitungan berdasarkan operator yang ditekan oleh user. Hasil perhitungan di kelas Kalkulator kemudian diambil menggunakan method **getResult()** yang kemudian ditampilkan layar melalu widget **textView**.

Selengkapnya kelas MainActivity.java

```
package com.calculatorku;
import java.text.DecimalFormat;
import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.EditText;
import android.widget.TextView;
public class MainActivity extends Activity implements OnClickListener {
 // variabel operator
 private Button btnTambah, btnKurang, btnKali, btnBagi,
 btnHitung, btnClear, btnPositifNegatif, btnMod;
 // variabel angka
 private Button btnNol, btnSatu, btnDua, btnTiga,
 btnEmpat, btnLima, btnEnam, btnTujuh, btnDelapan,
 btnSembilan, btnKoma;
 // variabel tampilan textview
 private TextView txtAngka;
 //untuk mengecek apakah yang diklik angka atau bukan
 private Boolean userKlikAngka = false;
 //mebuat objek dar kelas kalkulator
 private Kalkulator mKalkulator;
 //variabel untuk menentukan tombol apa saja yang termasuk angka
 private static final String ANGKA = "0123456789.";
 //variabel untuk kebutuhan format angka
 DecimalFormat formatDesimal = new DecimalFormat("@#########");
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 //memanggil layout yang akan digunakan yakni activity main
 setContentView(R.layout.activity main);
```

```
//inisiasi objek kalkulator
 mKalkulator = new Kalkulator();
 //memberi nilai minimu, maksimum pada format angka
 formatDesimal.setMinimumFractionDigits(0);
 formatDesimal.setMinimumIntegerDigits(1);
 formatDesimal.setMaximumIntegerDigits(8);
 //panggil method untuk mengkonekkan komponen dengan activity
 setupView();
}
private void setupView() {
 txtAngka = (TextView) findViewById(R.id.txtAngka);
 btnTambah = (Button) findViewById(R.id.btnTambah);
 btnTambah.setOnClickListener(this);
 btnKurang = (Button) findViewById(R.id.btnKurang);
 btnKurang.setOnClickListener(this);
 btnBagi = (Button) findViewById(R.id.btnBagi);
 btnBagi.setOnClickListener(this);
 btnKali = (Button) findViewById(R.id.btnKali);
 btnKali.setOnClickListener(this);
 btnHitung = (Button) findViewById(R.id.btnHitung);
 btnHitung.setOnClickListener(this);
 btnClear = (Button) findViewById(R.id.btnClear);
 btnClear.setOnClickListener(this);
 btnPositifNegatif = (Button)
 findViewById(R.id.btnPositifNegatif);
 btnPositifNegatif.setOnClickListener(this);
 btnMod = (Button) findViewById(R.id.btnMod);
 btnMod.setOnClickListener(this);
 // koneksikan btnAngka yg ada di xml
 btnNol = (Button) findViewById(R.id.btnNol);
 btnNol.setOnClickListener(this);
 btnSatu = (Button) findViewById(R.id.btnSatu);
 btnSatu.setOnClickListener(this);
 btnDua = (Button) findViewById(R.id.btnDua);
 btnDua.setOnClickListener(this);
 btnTiga = (Button) findViewById(R.id.btnTiga);
 btnTiga.setOnClickListener(this);
 btnEmpat = (Button) findViewById(R.id.btnEmpat);
 btnEmpat.setOnClickListener(this);
 btnLima = (Button) findViewById(R.id.btnLima);
 btnLima.setOnClickListener(this);
 btnEnam = (Button) findViewById(R.id.btnEnam);
 btnEnam.setOnClickListener(this);
 btnTujuh = (Button) findViewById(R.id.btnTujuh);
 btnTujuh.setOnClickListener(this);
 btnDelapan = (Button) findViewById(R.id.btnDelapan);
 btnDelapan.setOnClickListener(this);
 btnSembilan = (Button) findViewById(R.id.btnSembilan);
 btnSembilan.setOnClickListener(this);
 btnKoma = (Button) findViewById(R.id.btnKoma);
 btnKoma.setOnClickListener(this);
```

```
public void onClick(View v) {
 String tombolKlik = ((Button) v).getText().toString();
 // cek tombol yang diklik apakah angka atau bukan
 if (ANGKA.contains(tombolKlik)) {
 // jika user mengklik angka
 if (userKlikAngka) {
 if (tombolKlik.equals(".")
 && txtAngka.getText().toString().contains("."))
 {
 // mencegah klik koma lebih dari satu kali
 } else {
 txtAngka.append(tombolKlik);
 }
 } else {
 if (tombolKlik.equals(".")) {
 // untuk mencegah koma didepan,
 //ditambahkan angka nol
 txtAngka.setText(0 + tombolKlik);
 } else {
 txtAngka.setText(tombolKlik);
 userKlikAngka = true;
 } else if (tombolKlik.equals("+/-")
 && !txtAngka.getText().toString().equals("")) {
 mKalkulator.togglePositif(Double.parseDouble(
 txtAngka.getText().toString());
 txtAngka.setText(formatDesimal.format(
 mKalkulator.getResult()));
 } else {
 // operator di klik
 if (userKlikAngka) {
 mKalkulator.setAngka(Double.parseDouble(
 txtAngka.getText()
 .toString()));
 userKlikAngka = false;
 }
 mKalkulator.operasiKalkulator(tombolKlik);
 txtAngka.setText(formatDesimal.format(
 mKalkulator.getResult());
 }
 }
}
```

}

Testing Aplikasi

Selanjutnya kita lakukan proses testing aplikasinya, dengan menekan tombol menu Run -> Run atau bisa dengan menekan tombol Ctrl + F11 . hasilnya seperti berikut :

Aplikasi Buah dan Sayur

Materi

- 1. Mengenal Intent
- 2. penggunan komponen ImageView, TextView dan ListView

Tujuan

Pada kesempatan kali ini kita akan mencoba membuat sebuah aplikasi sederhana buah-buahan dan sayur-sayuran. Konsepnya sederhana saja nanti ketika aplikasi pertama dibuka maka akan keluar splash screen dari aplikasi kita kemudian selanjutanya akan berpindah ke halaman memu utama, dimenu utama kita bisa memilih mau masuk ke halaman buah-buahan atau sayur-sayuran. Ketika saah satu dari dua menu diklik maka akan tampil halaman list data buah atau sayur kemudian user juga bisa melihat gambar dari buah dan sayur tersebut dihalaman detail. Screenshoot dari apalikasi yang akan dibuat sebagai berikut:

Gambar 1. Tampilan Splashscreen dan Menu utam

Gambar 2. Halaman List Sayur dan bagian detailnya.

Membuat Project Baru

Selanjutnya buatlah sebuah project baru dengan nama project terserah anda, kalau saya disini memberi nama projectnya "BuahSayur". Kemudian buatlah enam buah Activity sebagai berikut:

No	Activity	Layout	Keterangan
1.	SplashActivity.java	Activity_spalsh.xml	Untuk menampilkan
			halaman
			Splashscreen
2.	MainActivity.java	Activity_main.xml	Berfungsi membuat
			halaman menu
			utama
3.	ListBuahActivity.java	activity_list_buah.xml	Untuk menmapilkan
			list data buah-
			buahan.
4.	DetailBuahActivity.java	activity_detail_buah.xml	Untuk menampilkan
			halaman saat salah
			satu buah diklik.

5.	ListSayuranActivity.java	activity_list_sayuran.xml	Untuk menampilkan
			data sayur-sayuran
6.	DetailSayuranActivity.java	activity_detail_sayuran.xml	Untuk halaman
			detail sayuran yang
			diklik.

Kemudian copy kan juga asset gambar buah dan sayur yang sudah saya siapkan dalama folder "buah sayur" ke folder **drawable-mdpi** sehingga struktur projectnya seperti gambar 3 berikut :

Android Dependencies

Gambar 3. Struktur Project BuahSayur dan image di folder drawable-mdpi

Membuat Halaman SplashScreen

Dihalaman splash screen ini nanti kita akan menampilkan logo dari aplikasi kita dan widget progress bar, setelah 3 detik terbuka nanti halaman splash akan berganti ke halaman menu utama. Untuk membuat halamanya pertama bukalah file layout activity_splash.xml yang ada difolder layout kemudian ketikkan kode berikut ini:

```
<RelativeLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/container"
 android:layout width="match parent"
 android:layout height="match parent"
 android:background="#71c837"
 tools:context="com.example.buahsayur.SplashActivity"
 <ImageView</pre>
 android:id="@+id/ivMainBuah"
 android:layout width="250dp"
 android:layout_height="wrap_content"
 android: layout centerHorizontal="true"
 android:layout centerVertical="true"
 android:src="@drawable/splash" />
 <ProgressBar
 android:id="@+id/progressBar1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout centerVertical="true" />
</RelativeLayout>
```

Dalam layout ini kita menggunaka widget ImageView untuk menampilkan logo aplikasi dan progressbar untuk menujukkan proses loading, hasil koding layout di atas seperti ini :

Gambar 4. SplashScreen

Selanjutnya kita buka activity **SplashActivity.java** yang ada difolder **src** dan ketikkan kode program berikut ini :

```
package com.example.buahsayur;
import android.app.Activity;
import android.content.Intent;
import android.content.res.Configuration;
import android.os.Bundle;
import android.os.Handler;
import android.view.Window;
public class SplashActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 requestWindowFeature(Window.FEATURE NO TITLE);
 setContentView(R.layout.activity splash);
 //untuk menampilkan halaman splash selama 3 detik
 final Handler handler = new Handler();
 handler.postDelayed(new Runnable() {
 public void run() {
 // berpindah kemenu utama setelah 3 detik
 startActivity(new Intent(getBaseContext(),
 MainActivity.class));
 }, 3000L);
```

```
public void onConfigurationChanged(Configuration newConfig) {
 // Manages auto rotation for the Splash Screen Layout
 super.onConfigurationChanged(newConfig);
 setContentView(R.layout.activity_splash);
}
```


Selamat anda telah selesai membuat halaman splashscreen.

Halaman Menu Utama

Halaman menu utama menampilkan dua pilihan apakah user akan melihat menu buah atau menu sayur-sayuran. Untuk membuatnya kita mulai dengan membuat layoutnya dengan mengetikkan kode xml berikut pad file activity_main.xml di folder layout:

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/container"
 android:layout width="match parent"
 android:layout height="match parent"
 android:background="#ffd42a"
 android:gravity="center"
 android:orientation="vertical"
 tools:context="com.example.buahsayur.MainActivity"
 tools:ignore="MergeRootFrame" >
 <ImageView</pre>
 android:id="@+id/ivMainBuah"
 android:layout width="wrap content"
 android: layout height="wrap content"
 android:layout marginBottom="50dp"
 android:clickable="true"
 android:onClick="mainMenu"
 android:src="@drawable/menu buah" />
 <ImageView</pre>
 android:id="@+id/ivMainSavuran"
 android:layout_width="wrap_content"
android:layout_height="wrap_content"
 android:clickable="true"
 android:onClick="mainMenu"
 android:src="@drawable/menu sayur" />
</LinearLayout>
```

Pada kode diatas disetiap imageview kita tambahkan android:clickable="true" dan android:onClick="mainMenu" artinya kita memberikan event agar imageview bisa diklik dan saat diklik akan diarahkan ke methon mainMenu yang ada di file MainActivity.java. tampilan dari layout menu utama seperti berikut:

Gambar 5. Menu Utama Aplikasi BuahSayur

Berikutnya kita buka file **MainActivity.java** di folder **src** agar layout diatas bisa berfungsi dengan baik dan ketikkan kode berikut:

```
package com.example.buahsayur;
import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.view.animation.AlphaAnimation;
public class MainActivity extends Activity {
 //untuk effect saat gambar diklik
 private AlphaAnimation buttonClick = new AlphaAnimation(1F, 0.3F);
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 public void mainMenu(View v) {
 //aktifkan efek klik dari imageview
 v.startAnimation(buttonClick);
 switch (v.getId()) {
 case R.id.ivMainBuah:
 //untuk berpindah ke halaman listbuah
 saat menu buah diklik
```

Yang perlu diperhatikkan di activity ini adalah method *mainMenu(View v)*, method ini dipanggil dari file layoutnya pada bagian android:onClick="mainMenu". Method berguna utuk memilih imageview mana yang diklik dan mengarahkannya melalui intent untuk berpindah halaman.

Halaman List Buah

Pada halaman ini kita akan membuat activity data buah yang sudah kita tentukkan sebelumnya dalam bentuk listview. Pertama-tama kita buka **activity_list_buah.xml** difolder **res** dan ketikkan kode berikut:

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/container"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="#88aa00"
 android:orientation="vertical"
 android:padding="10dp"
 tools:context="com.example.buahsayur.ListBuahActivity"
 >
 <ListView
 android:id="@+id/lvListBuah"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" >
 </ListView>

<
```

Dibagian ini kita hanya menambahkan sebuah listview dan memberinya id dengan lvListBuah, sehingga tampilan dari kode diatas adalah:

Gambar 6. Layout Halaman List Buah

Selanjutnya buka file **ListBuahActivity.java** di folder **src**, kemudian buat dua buah variabel berikut :

Variabel lvBuah untuk menghubungkan listview yang ada di xml, sedangkan variabel namaBuah[] yang berbentuk array berfungsi untuk menyimpan data nama buah2n yang akan ditampilkan.

Kemudian tambahkan kode berikut kedalam method onCreate sehingga menjadi seperti berikut :

Dalam kode diatas kita menghubungkan listview yang ada di xml dengan activity nya menggunakan method *findViewByld*, kemudian membuat sebuah ArrayAdapter yang berisi data nama buah untuk kemudian ditampilkan dalam listview. Setelah datanya tampil kita memberikan sebuat event saat salah satu item listview diklik akan dilihat posisinya, berdasarkan posisi tersebut kita ambil nama buahnya. Setelah dapat nama buah kemudian kita siapkan object intent untuk berpindah ke halaman **DetailBuahActivity.java** dengan membawa data nama buah tersebut menggunakan fungsi *putExtra()* . dalam fungsi putExtra() ada dua paremeter yang harus dimasukkan yaitu parameter pertama sebagai key dan parameter kedua sebagai value yang dikirim, parameter key digunakan pada halaman yang dituju untuk mengambil data value yang dikirim, dalam bagian ini key yang saya gunakan adalah "buah".

Kode lengkap untuk halaman listview adalah sebagai berikut:

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity list buah);
 lvBuah = (ListView) findViewById(R.id.lvListBuah);
 //buat adapter untuk listview
 ArrayAdapter adapter = new ArrayAdapter(getBaseContext(),
 android.R.layout.simple list item 1, namaBuah);
 lvBuah.setAdapter(adapter);
 //untuk menangkat event saat listview diklik
 lvBuah.setOnItemClickListener(new OnItemClickListener() {
 public void onItemClick(AdapterView<?> arg0,
 View view, int posisi, long arg3) {
 //ambil nama buah berdasarkan posisi listview
 yg diklik
 String buah = namaBuah[posisi];
 //siapkan intent untuk berpindah halaman
 Intent i = new Intent(getBaseContext(),
 DetailBuahActivity.class);
 //attach <u>nama buah yg dipilih</u>
 //dengan key "buah"
 i.putExtra("buah", buah);
 startActivity(i);
 });
 }
}
```

Halaman Detail Buah

Buka file activity_detail_buah.xml difolder res->layout dan ketikkan kode berikut :

Pada layout ini kita membuat duabuah imageview dan satu textview. imageview pertama nantinya akan digunkan untuk menampilkan gambar buah yang diklik sedangkan imageview kedua untuk menampilkan icon back untuk kembali kehalaman list buah-buah dan textview untuk menampilkan nama buah-buahany itu sendiri. Hasil kode xml diatas kurang lebih seperti ini:

Gambar 7. Layout Detail Buah

Tahap berikutnya buka file **DetailBuahActivity.java** di folder **src** dan ketikkan kode berikut:

```
package com.example.buahsayur;
import android.content.Intent;
import android.graphics.drawable.Drawable;
import android.os.Bundle;
import android.support.v7.app.ActionBarActivity;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.ImageView;
import android.widget.TextView;
public class DetailBuahActivity extends ActionBarActivity {
 private ImageView ivBuah, ivBack;
 private TextView tvNamaBuah;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity detail buah);
 //ambil nama buah yang dikirim dari halaman sebelumnya
 //dengan key "buah"
 String nama = getIntent().getExtras().getString("buah");
 //ambil gambar sesuai dengan namanya
 Drawable image = getImage(nama);
 //set Gambar sesuai dengan nama buahnya
 ivBuah = (ImageView) findViewById(R.id.ivBuah);
 ivBuah.setImageDrawable(image);
 tvNamaBuah = (TextView) findViewById(R.id.tvNamaBuah);
 //memasukkan nama buah kedalam textview
 tvNamaBuah.setText(nama);
 //event saat tombol back diklik
 ivBack = (ImageView) findViewById(R.id.ivBack);
 ivBack.setOnClickListener(new OnClickListener() {
 public void onClick(View arg0) {
 //pindah kehalaman listBuah
 Intent i = new Intent(getBaseContext(),
 ListBuahActivity.class);
 startActivity(i);
 }
 });
 }
 //fungsi untuk mengambil gambar buah yang ada difolder drawable
 public Drawable getImage(String name) {
 return getResources().getDrawable(
 getResources().getIdentifier(name, "drawable",
 getPackageName());
}
```

Bagian kode di atas yang perlu diperhatikan adalah pada kode berikut :

```
String nama = getIntent().getExtras().getString("buah");
```

Kode tersebut berfungsi untuk mengambil data yang dikirim dari halaman sebelumnya dengan menggunakan kata kunci key "buah" dengan tipe data yang diambil berupa string.

Kemudian pada bagian kode:

```
Drawable image = getImage(nama);
ivBuah = (ImageView) findViewById(R.id.ivBuah);
ivBuah.setImageDrawable(image);
```

kita membuat sebuah object drawable berdasarkan nama buah yang telah kita ambil untuk nantinya dimasukkan kedalam imageview.

Halaman List Sayuran

Untuk halaman list sayuran cara pembuatanya sama denga halaman list buah-buahan yang memebdakan cuman di variabel array namaSayurannya diganti dengan nama sayursayuran. Bukalah file activity_list_sayuran.xml dan ListSayuranActivity.java kemudian masukkan kode program berikut:

activity_list_sayuran.xml

ListSayuranActivity.java

```
package com.example.buahsayur;
import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.widget.AdapterView;
```

```
import android.widget.ArrayAdapter;
import android.widget.ListView;
import android.widget.AdapterView.OnItemClickListener;
public class ListSayuranActivity extends Activity {
 private ListView lvSayuran;
 private String namaSayuran[] = { "bawang", "brokoli", "kentang",
 "mentimun", "paprika", "terong", "tomat", "wortel"};
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity list sayuran);
 lvSayuran = (ListView) findViewById(R.id.lvListSayuran);
 //buat adapter untuk listview
 ArrayAdapter adapter = new ArrayAdapter(getBaseContext(),
 android.R.layout.simple list item 1,
 namaSayuran);
 lvSayuran.setAdapter(adapter);
 //untuk menangkat event saat listview diklik
 lvSayuran.setOnItemClickListener(new OnItemClickListener() {
 public void onItemClick(AdapterView<?> arg0,
 View view, int posisi, long arg3) {
 String buah = namaSayuran[posisi];
 Intent i = new Intent(getBaseContext(),
 DetailSayuranActivity.class);
 i.putExtra("sayuran", buah);
 startActivity(i);
 });
 }
}
```

Halaman Detail Sayuran

Untuk halaman Detail sayuran cara pembuatanya sama denga halaman detail buahbuahan. Cara membuatnya bukalah file activity_detail_sayuran.xml dan DetailSayuranActivity.java kemudian masukkan kode program berikut:

activity_detail_sayuran.xml

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/container"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="#37abc8"</pre>
```

```
android:gravity="center"
 android:orientation="vertical"
 tools:context="com.example.buahsayur.DetailSayuranActivity" >
 <ImageView</pre>
 android:id="@+id/ivSayuran"
 android:layout width="178dp"
 android:layout height="220dp"
 android:layout marginBottom="10dp"
 android:src="@drawable/icon" />
 <TextView
 android:id="@+id/tvNamaSayuran"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Medium Text"
 android:textAppearance="?android:attr/textAppearanceMedium"
 android:textSize="28sp"
 android:textStyle="bold" />
 <ImageView</pre>
 android:id="@+id/ivBack"
 android:layout_width="36dp"
 android:layout_height="wrap_content"
 android:src="@drawable/back" />
</LinearLayout>
```

DetailSayuranActivity.xml

```
package com.example.buahsayur;
import android.app.Activity;
import android.content.Intent;
import android.graphics.drawable.Drawable;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.ImageView;
import android.widget.TextView;
public class DetailSayuranActivity extends Activity {
 private ImageView ivSayur, ivBack;
 private TextView tvNamaSayur;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity detail sayuran);
 String nama = getIntent().getExtras().getString("sayuran");
 Drawable image = getImage(nama);
 //set Gambar sesuai dengan nama buahnya
```

```
ivSayur = (ImageView) findViewById(R.id.ivSayuran);
 ivSayur.setImageDrawable(image);
 tvNamaSayur = (TextView) findViewById(R.id.tvNamaSayuran);
 tvNamaSayur.setText(nama);
 //event saat tombol back diklik
 ivBack = (ImageView) findViewById(R.id.ivBack);
 ivBack.setOnClickListener(new OnClickListener() {
 public void onClick(View arg0) {
 Intent i = new Intent(getBaseContext(),
 ListSayuranActivity.class);
 startActivity(i);
 });
}
public Drawable getImage(String name) {
 return getResources().getDrawable(
 getResources().getIdentifier(name, "drawable",
 getPackageName()));
}
```

AndroidManifest.xml

Bagian terakhir jangan lupa **pastikan** activity-activity yang telah kita buah sudah terdaftar di file AndroidManifest.xml agar tidak terjadi error saat activity tersebut akan digunakkan. Kode file AndroidManifest.xml kurang lebih seperti berikut:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.buahsayur"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="19" />
 <application
 android:allowBackup="true"
 android:icon="@drawable/ic launcher"
 android:label="@string/app name"
 android:theme="@style/AppTheme" >
 <activity
 android:name="com.example.buahsayur.SplashActivity"
 android:label="@string/app_name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
```

```
</intent-filter>
 </activity>
 <activity
 android:name="com.example.buahsayur.MainActivity"
 android:label="@string/title activity main" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 </intent-filter>
 </activity>
 <activity
 android:name="com.example.buahsayur.ListBuahActivity"
 android: label="@string/title activity list buah"
 android:parentActivityName="com.example.buahsayur.MainActivity" >
 <meta-data
 android:name="android.support.PARENT ACTIVITY"
 android:value="com.example.buahsayur.MainActivity" />
 </activity>
 <activity
 android:name="com.example.buahsayur.DetailBuahActivity"
 android:label="@string/title activity detail buah"
 android:parentActivityName="com.example.buahsayur.MainActivity" >
 <meta-data
 android:name="android.support.PARENT ACTIVITY"
 android:value="com.example.buahsayur.MainActivity" />
 </activity>
 <activity
 android:name="com.example.buahsayur.ListSayuranActivity"
 android:label="@string/title activity list"
 android:parentActivityName="com.example.buahsayur.MainActivity" >
 <meta-data
 android:name="android.support.PARENT ACTIVITY"
 android:value="com.example.buahsayur.MainActivity" />
 </activity>
 <activity
 android:name="com.example.buahsayur.DetailSayuranActivity"
 android:label="@string/title activity detail sayuran"
 android:parentActivityName="com.example.buahsayur.MainActivity" >
 <meta-data
 android:name="android.support.PARENT ACTIVITY"
 android:value="com.example.buahsayur.MainActivity" />
 </activity>
 </application>
</manifest>
```

Aplikasi Coloring Background

Materi

- 1. Mengenal Activity
- 2. penggunan komponen Radio Button

Tujuan

Kali ini akan membuat aplikasi sederhana Coloring, seperti namanya aplikasi ini bisa digunakan untuk belajar warna dimana konsepnya adalah menggunakan scrool view dengan beberapa tombol yang berada di samping nama warna itu sendiri. Jadi ketika pengguna menekan tombol yang bernama MERAH maka saat itu background akan berubah menjadi MERAH begitu juga dengan tombol warna lainnya.

Screenshotnya seperti ini,

Saat aplikasi dijalankan maka pengguna akan masuk pada tampilan diatas, Tampilan awal akan disuguhkan beberapa tombol dengan masing masing nama warna yang ada dalam keadaan warna default yaitu putih. Dan ketika pengguna menekan salah satu tombol (dalam aplikasi ini saya menekan tombol merah) maka dengan perintah itu maka background akan berubah menjadi merah seperti screenshoot dibawah ini.

Membuat Aplikasi

Oke sekarang kita menuju kodingan dulu, saat ini saya menggunakan IDE eclipse. Kemudian buat project baru, terserah untuk nama project terserah anda, disini project saya beri nama Coloring. Dengan class bernama Colors.java dan layout nya bernama main.xml.

Selanjutnya kita akan melakukan perubahan pada layoutnya, terletak pada folder res/layout sebagai berikut:

main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
```

android:id="@+id/Layout"

```
android:layout_width="match_parent"
android:layout_height="match_parent"
android:orientation="vertical" >
```

kemudian disini kita menggunakan salah satu field layout composite yaitu scrollview yang berfungsi menampilkan efek scrool pada layar

```
<ScrollView
android:layout_width="fill_parent"
android:layout_height="wrap_content" >
```

dalam lingkup tag scrollview kita tambahkan from widget radio group untuk mengelompokan perubahan banyak warna pada masing masing id radio button pada satu id RadioGroup

```
<RadioGroup
android:id="@+id/backgroundColors"
android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:orientation="vertical">
```

RadioButton adalah from widget yang akan digunakan untuk mendapatkan kontrol terhadap perubahan warna background, jika radio button di centang maka background akan memanggil perubahan warnanya melalui id warna masing masing button dimana kode warnanya nanti akan kita setting di file Colors.java

```
<RadioButton
  android:id="@+id/putihButton" //id warna putih
  style="@style/creatorb" //saya mengelompokkan style pada values
  android:checked="true" //otomatis centang (warna default)
  android:text="@string/putihButton" />
  //saya juga mengelompokan text pada file string pada folder values

<RadioButton
  android:id="@+id/merahButton" //id button warna merah
  style="@style/creatorb"
  android:text="@string/merahButton" />
```

```
< Radio Button
  android:id="@+id/biruButton" //id warna biru
  style="@style/creatorb"
  android:text="@string/biruButton" />
<RadioButton
  android:id="@+id/hijauButton" //id warna hijau
  style="@style/creatorb"
  android:text="@string/hijauButton" />
<RadioButton
  android:id="@+id/hitamButton" //id warna hitam
  style="@style/creatorb"
  android:text="@string/hitamButton" />
< Radio Button
  android:id="@+id/unguButton" //id warna ungu
  style="@style/creatorb"
  android:text="@string/unguButton" />
< Radio Button
  android:id="@+id/kuningButton" //id warna kuning
  style="@style/creatorb"
  android:text="@string/kuningButton" />
< Radio Button
  android:id="@+id/coklatButton" //id warna coklat
  style="@style/creatorb"
  android:text="@string/coklatButton" />
< Radio Button
```

```
android:id="@+id/pinkButton" //id warna pink
 style="@style/creatorb"
 android:checked="true"
 android:text="@string/pinkButton" />
 <RadioButton
 android:id="@+id/abuButton" //id warna abu abu
 style="@style/creatorb"
 android:checked="true"
 android:text="@string/abuButton" />
 <RadioButton
 android:id="@+id/emasButton" //id warna emas
 style="@style/creatorb"
 android:checked="true"
 android:text="@string/emasButton" />
 < Radio Button
 android:id="@+id/orangeButton" //id warna oranye
 style="@style/creatorb"
 android:checked="true"
 android:text="@string/orangeButton" />
 < Radio Button
 android:id="@+id/silverButton" //id warna perak
 style="@style/creatorb"
 android:checked="true"
 android:text="@string/silverButton" />
 </RadioGroup>
  </ScrollView>
</LinearLayout>
```

Dan ini beberapa file tambahan dimana saya menyimpan beberapa string dan style, semuanya saya simpan pada folder res/values, berikut isi nya:

strings.xml

```
<resources>
 //untuk text yang tampil pada layout saya juga menyimpannya dalam bentuk string sebagai
 berikut
 <string name="app name">Warna</string> //nama aplikasi
 <string name="menu_settings">Settings</string>
 <string name="title_activity_colors">Colors</string>
 <string name="putihButton">Putih</string>
 //menampilkan text 'Putih' pada layout jika memanggil dengan id putihButton
 <string name="merahButton">Merah</string>
 <string name="biruButton">Biru</string>
 <string name="hijauButton">Hijau</string>
 <string name="hitamButton">Hitam</string>
 <string name="unguButton">Ungu</string>
 <string name="kuningButton">Kuning</string>
 <string name="coklatButton">Coklat</string>
 <string name="pinkButton">Pink</string>
 <string name="abuButton">Abu Abu</string>
 <string name="emasButton">Emas</string>
 <string name="orangeButton">Orange</string>
 <string name="silverButton">Silver</string>
 </resources>
style.xml
 <resources xmlns:android="http://schemas.android.com/apk/res/android">
 <style name="AppTheme" parent="android:Theme.Light" />
 //tema aplikasi ini saya menggunakan tema light
```

<style name="creatorb"> //nama style yg tadi dipanggil pada main.xml

<item name="android:textSize">20sp</item> //ukuran sixe font

<ire> <item name="android:textStyle">bold</item> //style font

```
<item name="android:layout_marginLeft">100sp</item>
//pengaturan margin pada layout sebesar 100sp
</style>
</resources>
```

Setelah beberapa kodingan values selesai maka disini saya akan membuat sebuah properti file main.xml lagi tapi beda, kali ini tidak res/layout tapi di res/menu untuk ini untuk setting menu pada bolen nya.

```
<menu xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:id="@+id/menu_settings"
 android:title="@string/menu_settings"
 android:orderInCategory="100"
 android:showAsAction="never" />
 </menu>
```

Oke sekarang kita akan membuat file class java nya, disini seperti yang saya sebutkan tadi saya telah membuat file Colors.java dan kodingannya seperti berikut:

Colors.java

```
package id.creatorb.warna; //nama package id pada class java kita berada
import id.creatorb.warna.R; //import R.java
import android.os.Bundle;
import android.app.Activity;
import android.view.Menu;
import android.widget.LinearLayout;
import android.widget.RadioGroup;
import android.widget.RadioGroup.OnCheckedChangeListener;
import android.graphics.Color;
import android.widget.RadioButton;
```

```
//inisialisasi beberapa properti yang dbutuhkan dengan tipe privat
 private LinearLayout background;
 private RadioGroup backgroundButtons;
 private RadioButton putihButton;
 private RadioButton merahButton;
 private RadioButton biruButton;
 private RadioButton hijauButton;
 private RadioButton hitamButton;
 private RadioButton unguButton;
 private RadioButton kuningButton;
 private RadioButton coklatButton;
 private RadioButton pinkButton;
 private RadioButton orangeButton;
  @Override
//kita bikin oncreate dengan layout yang telah kita buat sebelumnya main.xml
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main); //target layout
 //setting background menggunakan id layout
 background = (LinearLayout)findViewById(R.id.Layout);
 //id radio group yang kita buat tadi, di jadikan patokan untuk
 mengubah warna background sekarang
 backgroundButtons = (RadioGroup)findViewById(R.id.backgroundColors);
//sedangkan parameter background menangkap dari perubahan checked pada button
 backgroundButtons.setOnCheckedChangeListener(backgroundColorListener);
//inisialisasi button dengan id button pada main.xml
 putihButton = (RadioButton)findViewById(R.id.putihButton);
```

```
merahButton = (RadioButton)findViewById(R.id.merahButton);
biruButton = (RadioButton)findViewById(R.id.biruButton);
hijauButton = (RadioButton)findViewById(R.id.hijauButton);
hitamButton = (RadioButton)findViewById(R.id.hitamButton);
unguButton = (RadioButton)findViewById(R.id.unguButton);
kuningButton = (RadioButton)findViewById(R.id.coklatButton);
coklatButton = (RadioButton)findViewById(R.id.coklatButton);
pinkButton = (RadioButton)findViewById(R.id.pinkButton);
orangeButton = (RadioButton)findViewById(R.id.orangeButton);
}

//bolen untuk konfigurasi yg ada pada main.xml di res/menu

@Override
public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.main, menu);
 return true;
}
```

disini kita membuat algoritma sederhana menggunakan teknik switch dimana jika id dari salah satu button di centang / di pilih maka background akan berubah sesuai parse color yg telah ditentukan kodingannya seperti berikut:

```
break;
case R.id.merahButton:
 background.setBackgroundColor(Color.parseColor("#FF0000"));
break;
case R.id.biruButton:
 background.setBackgroundColor(Color.parseColor("#0000FF"));
break;
case R.id.hijauButton:
 background.setBackgroundColor(Color.parseColor("#00FF00"));
break;
case R.id.hitamButton:
 background.setBackgroundColor(Color.parseColor("#000000"));
 //hitamButton.setTextColor(Color.parseColor("#FFFFFF"));
break;
case R.id.unguButton:
 background.setBackgroundColor(Color.parseColor("#800080"));
break;
case R.id.kuningButton:
 background.setBackgroundColor(Color.parseColor("#FFFF00"));
break:
case R.id.coklatButton:
 background.setBackgroundColor(Color.parseColor("#D2691E"));
break;
case R.id.pinkButton:
 background.setBackgroundColor(Color.parseColor("#FF1493"));
break;
case R.id.abuButton:
 background.setBackgroundColor(Color.parseColor("#808080"));
break;
case R.id.emasButton:
 background.setBackgroundColor(Color.parseColor("#FFD700"));
break;
```

Dan terakhir manifest.xml sebagai dasar konfigurasi antar class dan aplikasi nya adalah sebagai berikut:

Oke, selamat mencoba semoga sukses amin...

Aplikasi Puzzle

Tujuan

Membuat aplikasi puzzle sederhana dengan layout berupa urutan acak nomer blok mulai angka dari 1 sampai 8 dimana nantinya pengguna harus mengurutkan beberapa blok tertentu dengan urutan yang sesuai.

Tahapan

- 1. Klik menu File -> New -> Android Application Project.
- 2. Isi nama project sesuai keinginan anda, disini saya namakan pazel. Seperti berikut:

Gambar 1. Dialog pembuatan project baru

- 3. Kemudian setting icon, activity, layout, dll kemudian finish.
- 4. Kemudian akan muncul workspace project dimana terdapat banyak file pendukung aplikasi, diantaranya beberapa file penting pembentuk aplikasi:
 - src

Folder ini berisi data file activity dan file java yang kita gunakan sebagai logic dari aplikasi kita. beberapa file di dalamnya main.java dan Game.java

- res

Berisi banyak folder, disini yang di jelaskan hanya beberapa elemen yang kita gunakan. Folder layout yang berisi file file untuk interface kita, sebagai contohnya file xml pembentuk layout, folder drawable berisi content gambar yang di muat dalam layout, dsb akan di perinci selanjutnya.

Membuat Tampilan

Sebelum membuat tampilan, kita akan membuat beberapa deklarasi string tertentu yang nantinya akan kita panggil di layout xml kita. Terletak pada res/values/strings.xml

strings.xml

Setelah strings telah di inisialisasi maka kita akan menyediakan beberapa file yang nantinya akan kita panggil dalam layout xml. Kita letakkan resource imagenya dengan membuat folder baru di dalam folder res bernama drawable dan isi nya berupa menu.png berupa gambar persegi puzzle dan ikon.png adalah gambar iconnya. Tampilan layout menu adalah sebagai berikut:

Gambar 2. Layout menu

Untuk kodingannya ada pada main.xml sebagai berikut penjelasannya:

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/RelativeLayout01"
 android:layout_width="fill parent"
 android:layout height="fill parent">
 <ImageView</pre>
 android:id="@+id/TitleImage" //embed gambar dari res/drawable
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout centerHorizontal="true"
 android:layout marginTop="24px"
 android:background="@drawable/menu"> //file dipanggil dari drawable
  </ImageView>
  <TextView
 android:id="@+id/TitleText" //menampilkan text inttruksi untuk
memulai
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout below="@+id/TitleImage"
 android:layout centerHorizontal="true"
 android:layout marginTop="24px"
 android:text="Klik play untuk mulai"
 android:textSize="30px"
 android:typeface="sans" >
  </TextView>
  <Button
 android:id="@+id/PlayButton" //klik tombol utk masuk activity
slnjutnya
 android:layout_width="fill parent"
 android:layout height="wrap content"
 android:layout below="@+id/TitleText"
 android:layout_centerHorizontal="true"
 android:layout margin="20px"
 android:text="Play"
 android:textSize="28px" >
  </Button>
</RelativeLayout>
```

Selanjutnya buat layout game seperti berikut penampakannya:

Untuk kodingannya adalah sebagai berikut:

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/Game"
 android:layout_width="fill_parent"
 android:layout height="fill parent">
 <AbsoluteLayout
 android:id="@+id/GameField"
 android:layout width="fill parent"
 android:layout_height="wrap_content">
 <Button
 android:id="@+id/Button00"
 android:layout width="100px"
 android:layout height="100px"
 android:layout x="5px"
 android:layout y="5px"
 android:background="#000"
 android:text="0"
```

```
android:textSize="48px">
</Button>
<Button
 android:id="@+id/Button01"
 android:layout width="100px"
 android:layout height="100px"
 android:layout x="110px"
 android:layout_y="5px"
 android:text="1"
 android:textSize="48px">
</Button>
<Button
 android:id="@+id/Button02"
 android:layout_width="100px"
 android:layout height="100px"
 android:layout x="215px"
 android:layout y="5px"
 android:text="2"
 android:textSize="48px">
</Button>
<Button
 android:id="@+id/Button03"
 android:layout width="100px"
 android:layout height="100px"
 android:layout x="5px"
 android:layout y="110px"
 android:text="3"
 android:textSize="48px">
</Button>
<Button
 android:id="@+id/Button04"
 android:layout width="100px"
 android:layout height="100px"
 android:layout x="110px"
 android:layout y="110px"
 android:text="4"
 android:textSize="48px">
</Button>
<Button
 android:id="@+id/Button05"
 android:layout width="100px"
 android:layout height="100px"
 android:layout x="215px"
 android:layout y="110px"
 android:text="5"
 android:textSize="48px">
</Button>
```

```
<Button
 android:id="@+id/Button06"
 android:layout width="100px"
 android:layout height="100px"
 android:layout x="5px"
 android:layout y="215px"
 android:text="6"
 android:textSize="48px">
 </Button>
 <Button
 android:id="@+id/Button07"
 android:layout width="100px"
 android:layout height="100px"
 android:layout x="110px"
 android:layout y="215px"
 android:text="7"
 android:textSize="48px" >
 </Button>
 <Button
 android:id="@+id/Button08"
 android:layout width="100px"
 android:layout height="100px"
 android:layout x="215px"
 android:layout y="215px"
 android:text="8"
 android:textSize="48px">
 </Button>
</AbsoluteLayout>
<TextView
 android:id="@+id/MoveText"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout below="@+id/GameField"
 android:text="@string/moves title"
 android:textSize="28px" >
</TextView>
<TextView
 android:id="@+id/FeedbackTitleText"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/MoveText"
 android:text="@string/feedback title"
 android:textSize="28px" >
</TextView>
<TextView
 android:id="@+id/MoveCounter"
```

```
android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout alignBaseline="@+id/MoveText"
 android:layout below="@+id/GameField"
 android:layout marginLeft="5px"
 android:layout toRightOf="@+id/MoveText"
 android:text="0"
 android:textSize="28px">
 </TextView>
 <TextView
 android:id="@+id/FeedbackText"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout alignRight="@+id/GameField"
 android:layout below="@+id/FeedbackTitleText"
 android:text="@string/game feedback text"
 android:textSize="28px">
 </TextView>
</RelativeLayout>
```

Ketika layout telah di buat maka kita akan membuat file logic nya, bisa di bilang class.java seperti berikut, untuk pertama kita buat class java untuk menu nya sebagai berikut:

main.iava

```
package id.creatorb.pazel; // nama package nya
//import beberapa library yang akan digunakan
import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
public class main extends Activity {
 @Override
 public void onCreate (Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 //ini adalah activity java untuk masuk ke menu utama pada main.xml
 setContentView(R.layout.main);
 //sebelum permainan di mulai maka akan muncul
 //tampilan xml dari main yang mempunyai satu tombol play
 //inisialisasi tombol play dalam menu main.xml
 Button play=(Button) findViewById(R.id.PlayButton);
 play.setOnClickListener(newOnClickListener() {
```

Setelah main.java selesai, akan muncul error saat menjalankan Game.java karena class nya memang belum ada oleh karena itu selanjutnya maka kita buat logic game nya kita buat class baru lagi bernama Game.java dimana isinya berupa konfigurasi dan logic dari permainan pazel ini, berikut penjelasan akan di perinci dalam syntax seperti penjelasan class.java sebelumnya.

Game.java

```
package id.creatorb.pazel;
import java.util.ArrayList;
import java.util.Collections;
import id.creatorb.pazel.R;
import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.widget.AbsoluteLayout;
import android.widget.Button;
import android.widget.TextView;
@SuppressWarnings("deprecation")
public class Game extends Activity {
 private TextView moveCounter; //perhitungan pindahan
 private TextView feedbackText; //status respon dari permainan
 //no respon jika belum dimainkan, dan berisi warning
 //tentang rule permainan boleh tidaknya perpindahan button.
 private Button[] buttons; //button pengganti gambar dalam puzzle
 private Boolean bad move=false; //status rule perpindahan
 private static final Integer[] goal = new Integer[]
 \{0,1,2,3,4,5,6,7,8\}; //string akhir permainan
 //Disini kita akan mulai merancang permainan dimana array akan
dicocokan dengan jawaban yang telah di atur dalam rule.
```

```
private ArrayList<Integer> cells = new ArrayList<Integer>();
 @Override
  //activity game.java menjalankan layout pada game.xml
 public void onCreate (Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.game);
 buttons=findButtons();
 //perulangan button pengganti gambar kita asumsikan alurnya melalui
angka yang tersusun sempurna
 for (int i=0; i<9; i++)</pre>
 this.cells.add(i);
 //Mulai mengacak array dalam list ketika activity game berjalan
 Collections.shuffle(this.cells);
 //tampilan grid
 fill grid();
 //perhitungan banyaknya perpindahan
 moveCounter = (TextView) findViewById(R.id.MoveCounter);
 //penerapan rule boleh tidaknya perpindahan
 feedbackText = (TextView) findViewById(R.id.FeedbackText);
//memasukan respon perpindahan pada makeMove
 for (int i = 1; i < 9; i++) {</pre>
 buttons[i].setOnClickListener(new
View.OnClickListener() {
 public void onClick (View v) {
 makeMove((Button) v);
 }
 });
 }
 //memulai pertambahan ketika mendapat respon dari
 //makeMove dan default value bernilai 0
 moveCounter.setText("0");
 //respon dari perubahan value akan ditampilkan pada
 //tampilan textview di layout game.xml
 feedbackText.setText(R.string.game feedback text);
  //pengelompokan array findbuttons
 public Button[] findButtons() {
 Button[] b = new Button[9];
 b[0] = (Button) findViewById(R.id.Button00);
 b[1] = (Button) findViewById(R.id.Button01);
 b[2] = (Button) findViewById(R.id.Button02);
```

```
b[3] = (Button) findViewById(R.id.Button03);
 b[4] = (Button) findViewById(R.id.Button04);
 b[5] = (Button) findViewById(R.id.Button05);
 b[6] = (Button) findViewById(R.id.Button06);
 b[7] = (Button) findViewById(R.id.Button07);
 b[8] = (Button) findViewById(R.id.Button08);
 return b;
  }
  public void makeMove (final Button b) {
bad move = true; //salah / perpindahan button tidak sesuai rule
 int b_text, b_pos, zuk_pos; //inisialisasi integer
 //yang akan digunakan
 b text=Integer.parseInt((String) b.getText());
 b pos=find pos(b text);
 zuk pos=find pos(0);
 //rule perpindahan button
 switch(zuk pos)
 case(0):
 if(b pos==1||b pos==3)
 bad move=false;
 break;
 case(1):
 if (b pos==0||b pos==2||b pos==4)
 bad move=false;
 break;
 case(2):
 if (b pos==1||b pos==5)
 bad move=false;
 break;
 case(3):
 if(b pos==0||b pos==4||b pos==6)
 bad move=false;
 break;
 case(4):
 if (b_pos==1||b_pos==3||b_pos==5||b_pos==7)
 bad move=false;
 break;
 case(5):
 if (b pos==2||b pos==4||b pos==8)
 bad move=false;
 break;
 case(6):
 if(b pos==3||b pos==7)
 bad move=false;
 break;
 case(7):
 if(b pos==4||b pos==6||b pos==8)
 bad move=false;
 break;
 case(8):
```

```
if(b pos==5||b_pos==7)
 bad move=false;
 break;
 }
 if(bad move==true)
 feedbackText.setText("Move Not Allowed");
 return;
 }
 feedbackText.setText("Move OK");
 cells.remove(b_pos);
 cells.add(b pos, 0);
 cells.remove(zuk pos);
 cells.add(zuk pos,b text);
 fill grid();
 //penambahan +1 tiap kali ada perubahan tataletak pada button
 moveCounter.setText(Integer.toString(
 Integer.parseInt((String) moveCounter.getText())+1));
 //perulangan jika hampir mencapai target goal
 for (int i=0; i<9; i++)</pre>
 {
 if(cells.get(i) == goal[i])
 {
 return;
 }
 //maka munculkan text ini untuk merayakan
 //kemenangan hahaha :D
 feedbackText.setText("Final Execute");
 }
 //konfigurasi penempatan default button
 public void fill grid()
 for (int i=0; i<9; i++)</pre>
 int text=cells.get(i);
 AbsoluteLayout.LayoutParams absParams =
(AbsoluteLayout.LayoutParams)buttons[text].getLayoutParams();
 switch(i)
 {case(0):
 absParams.x = 5;
 absParams.y = 5;
 buttons[text].setLayoutParams(absParams);
 break;
 case(1):
```

```
absParams.x = 110;
 absParams.y = 5;
 buttons[text].setLayoutParams(absParams);
 break;
case(2):
 absParams.x = 215;
 absParams.y = 5;
 buttons[text].setLayoutParams(absParams);
case(3):
 absParams.x = 5;
 absParams.y = 110;
 buttons[text].setLayoutParams(absParams);
case(4):
 absParams.x = 110;
 absParams.y = 110;
 buttons[text].setLayoutParams(absParams);
 break;
case(5):
 absParams.x = 215;
 absParams.y = 110;
 buttons[text].setLayoutParams(absParams);
 break;
case(6):
 absParams.x = 5;
 absParams.y = 215;
 buttons[text].setLayoutParams(absParams);
 break;
case(7):
 absParams.x = 110;
 absParams.y = 215;
 buttons[text].setLayoutParams(absParams);
 break;
case(8):
 absParams.x = 215;
 absParams.y = 215;
 buttons[text].setLayoutParams(absParams);
 break;
}
```

```
public int find_pos (int element)
{
 int i=0;
 for (i=0; i<9; i++)
 {
 if (cells.get(i) == element)
 {
 break;
 }
 }
 return i;
}</pre>
```


Terakhir setelah class dan layout berhasil dibuat maka langkah terakhir yang kita lakukan adalah konfigurasi aplikasi di manifest.xml terkait penamaan aplikasi, tema dan deklarasi class activity. Untuk kodingan nya kurang lebih berikut:

AndroidManifest.xml

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="id.creatorb.pazel"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk
 android:minSdkVersion="4"
 android:targetSdkVersion="18" />
 <application</a>
 android:icon="@drawable/ikon"
 android:label="@string/app name"
 android:theme="@android:style/Theme.Black.NoTitleBar.Fullscreen" >
 <activity
 android:name="id.creatorb.pazel.main"
 android:label="@string/app name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 <activity android:name="id.creatorb.pazel.Game">
 </activity>
 </application>
```

</manifest>

Setelah selesai maka run lah project, bisa dengan cara klik kanan project kemudian run as android applications maka tampilannya sebagai berikut dalam mode permainan:

Aplikasi Catatanku

Materi

- 4. Membuat Class Model Data
- 5. Menggunakan SQLite
- 6. Membuat Custom Listview
- 7. Membuat operasi CRUD SQLite

Konsep Dasar

Tutorial kali ini kita akan mencoba untuk membuat sebuah aplikasi "Catatanku", aplikasi ini nantinya berfungsi seperti memo untuk menyimpan catatan-catatan kecil agar tidak mudah lupa. Dalam bagian ini kita bersama - sama akan membahas cara membuat class model data, melakukan operasi CRUD menggunakan SQLite, dan membuat custom Listview. Tampilan aplikasi yang akan kita buat seperti berikut:

Gambar 1. Tampilan Splashscreen dan halaman list catatan yang telah dibuat

Gambar 2. Tampilan halaman detail dan saat menambah catatan.

Gambar 3. Tampilan saat mau mengedit atau menghapus catatan

Membuat Project Baru

Selanjutnya buatlah sebuah project baru dengan nama project terserah anda, kalau saya disini memberi nama projectnya "Catatanku". Disini untuk memudahkan manage file saya memisahkan antara model, activity dan sqlite kedalam package/folder terpisah.

1. Class Activity

Kita akan menggunakan empat buah class activity untuk aplikasi catatanku ini, filenya disini saya simpan dalama package *com.catatanku*

No	Activity	Layout	Keterangan
1.	SplashActivity.java	Activity_spalsh.xml	Untuk
			menampilkan
			halaman
			Splashscreen
2.	DaftarCatatanActivity.java	activity_daftar_catatan.xml	Berfungsi untuk
			menampilkan
		custom_listview.xml	semua catatan
			yang telah dibuat
3.	TambahCatatanActivity.java	activity_tambah_catatan.xml	Untuk membuat
			catatan baru atau
			mengedit catatan
			sebelumnya.
4.	DetailActivity.java	activity_detail.xml	Untuk
			menampilkan
			detail dari
			catatan tertentu

2. Class Model Data

Class model data digunakan untuk menyatukan semua variabel/field yang kita butuhkan dalam membuat sebuah catatan. Catatan yang akan kita buat terdiri dari judul, tanggal catatan dibuat, isi catatan, id catatan untuk di database, dan warna background catatan di listview agar tampilannya lebih menarik.

File modelnya saya beri nama **Catatan.java** dan disimpan dipackage com.catatanku.model

3. Class SQLite Database

Karena setiap catatan yang kita buat nantinya disimpan dalam sebuah database maka kita memelukan file yang menangani proses pembuatan database sqlite sekaligus menghandle proses insert, update dan delete daris setiap catatan yang dibuat, untuk itu kita membuat file helper untuk menjalankan kebutuhan tersebut. Filenya saya berinama **DBAdapter.java** dan saya letakkan di package *com.catatanku.helper*

Gambar 4. Struktur Project Aplikasi Catatanku

Membuat Model Data Catatanku.java

Pada bagian ini buatlah sebuah file java dan beri nama *Catatan.java* di package com.catatanku.model, kemudian ketikkan kode berikut :

```
1 package com.catatanku.model;
 3 public class Catatan {
4 private int id, warna;
 private String title, isi, tanggal;
 6
 70
 public int getId() {
 8
 return id;
9
10⊖
 public void setId(int id) {
 this.id = id;
11
12
 }
13⊖
 public int getWarna() {
14
 return warna;
15
169
 public void setWarna(int warna) {
17
 this.warna = warna;
18
19⊖
 public String getTitle() {
 return title;
20
21
220
 public void setTitle(String title) {
23
 this.title = title;
24
25⊖
 public String getIsi() {
 return isi;
27
28⊖
 public void setIsi(String isi) {
29
 this.isi = isi;
30
319
 public String getTanggal() {
32
 return tanggal;
33
34⊖
 public void setTanggal(String tanggal) {
35
 this.tanggal = tanggal;
36
 }
```

Pada baris 4 dan 5 kita mendeklarasikan variabel yang akan digunakkan, dan baris 7 - 36 kita membuat method setter dan getter untuk masing-masing variabel yang telah kita deklarasikan pada baris 4 dan 5. Method *setter* untuk memberikkan nilai pada variabel tertentu, sedangkan method *getter* untuk mengambil nilai dari variabel yang diinginkan.

Membuat Class DBAdapter

Selanjutnya kita akan membuat sebuah file untuk menangani pembuatan database dan operasi crud pada database. Buatlah file java dan beri nama **DBAdapater.java** dan simpan di package *com.catatanku.helper* kemudian tambahkan kode berikut:

```
package com.catatanku.helper;
import java.text.DateFormat;
import java.text.SimpleDateFormat;
import java.util.Date;
import android.content.ContentValues;
import android.content.Context;
import android.database.Cursor;
import android.database.SQLException;
import android.database.sqlite.SQLiteDatabase;
import android.database.sqlite.SQLiteOpenHelper;
import com.catatanku.model.Catatan;
public class DBAdapter {
 private static final String DB NAMA = "catatan db";
 private static final int DB VER = 1;
 // tabel dan fieldcatatan
 public static final String TABEL CATATAN = "catatan";
 public static final String IDCATATAN = "id catatan";
 public static final String TITLE CATATAN = "title";
 public static final String ISI CATATAN = "isi";
 public static final String TANGGAL CATATAN = "tanggal";
 public static final String WARNA CATATAN = "warna";
 private static final String DB CREATE TABLE = "CREATE TABLE "
 + TABEL CATATAN + "(" + IDCATATAN + " integer primary key, "
 + TITLE CATATAN + " text not null, " + ISI CATATAN
 + " text not null, " + TANGGAL CATATAN
 + " text not null, " + WARNA CATATAN
 + " integer not null);";
 private String kolomCatatan[] = { IDCATATAN, TITLE CATATAN, ISI CATATAN,
 TANGGAL CATATAN, WARNA CATATAN };
 private SQLiteDatabase db;
 private DatabaseHelper dbHelper;
 private final Context context;
 public DBAdapter(Context context) {
 this.context = context;
 }
 public DBAdapter open() throws SQLException {
 dbHelper = new DatabaseHelper(context, DB NAMA, DB VER);
 db = dbHelper.getWritableDatabase();
 return this;
 }
```

```
public void close() {
 dbHelper.close();
//operasi tabel catatan
//untuk insert data
public boolean insertData(Catatan catatan) {
 ContentValues cv = new ContentValues();
 cv.put(TITLE CATATAN, catatan.getTitle());
 cv.put(ISI CATATAN, catatan.getIsi());
 cv.put(TANGGAL CATATAN, tglSekarang());
 cv.put(WARNA CATATAN, catatan.getWarna());
 return db.insert(TABEL CATATAN, null, cv) > 0;
//untuk delete data
public boolean deleteData(int id) {
 return db.delete(TABEL CATATAN, IDCATATAN + "=" + id, null) > 0;
}
//untuk mengambil seluruh data
public Cursor getData() {
 return db.query(TABEL CATATAN, kolomCatatan, null, null, null,
 null, IDCATATAN + " DESC");
//untuk mangambil data tertentu berdasarkan id
public Cursor getDataById(int id) {
 Cursor cursor = db.query(TABEL CATATAN, kolomCatatan,
 IDCATATAN + "=" + id, null, null, null, null);
 if (cursor != null) {
 cursor.moveToFirst();
 }
 return cursor;
//untuk update data
public boolean updateData(Catatan catatan, int id) {
 ContentValues cv = new ContentValues();
 cv.put(TITLE CATATAN, catatan.getTitle());
 cv.put(ISI CATATAN, catatan.getIsi());
 cv.put(WARNA CATATAN, catatan.getWarna());
 return db.update(TABEL CATATAN, cv, IDCATATAN + "=" + id,
 null) > 0;
}
private String tglSekarang() {
 DateFormat dateFormat = new SimpleDateFormat(
 "dd/MM/yyyy HH:mm:ss");
 Date date = new Date();
 return dateFormat.format(date);
}
// ----- end tabelcatatan -----
//inner class untuk membuat database
private static class DatabaseHelper extends SQLiteOpenHelper {
 public DatabaseHelper(Context context, String name, int version) {
```

```
super(context, DB_NAMA, null, DB_VER);
}

@Override
public void onCreate(SQLiteDatabase db) {
 db.execSQL(DB_CREATE_TABLE);
}

@Override
public void onUpgrade(SQLiteDatabase db, int oldVersion,
 int newVersion) {
 db.execSQL("DROP TABLE IF EXISTS " + TABEL_CATATAN);
 onCreate(db);
}
```

Pada kelas ini kita membuat database yang diberinama "catatanku_db", kemudian dalam database tersebut kita buat sebuah tabel yang diberi nama "catatan" yang memiliki field atau kolom id_catatan, title, isi, tanggal, dan warna.

Selanjutnya kita membuat method DBAdapter open() throws SQLException dan method close(). Method open digunakan ketika kita akan mengakses database maka sebelumnya harus dibuka dahulu koneksi ke database tersebut menggunakan method open tersebut dan setelah selesai proses akses database koneksi ditutup menggunakan method close().

Kemudian method-method berikut digunakan untuk menginsert, mendelete, mengupdate, mengambil data tertentu berdasarkan id tertentu dan mengambil semua data catatan : insertData(Catatan catatan), deleteData(int id), updateData(Catatan catatan, int id), getDataById(int id), dan getData().

Membuat Halaman SplashScreen

Dihalaman splash screen ini nanti kita akan menampilkan logo dari aplikasi kita dan widget progress bar, setelah 3 detik terbuka nanti halaman splash akan berganti ke halaman menu utama. Untuk membuat halamanya pertama bukalah file layout activity_splash.xml yang ada difolder layout kemudian ketikkan kode berikut ini:

```
<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:background="#f0fb92"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"</pre>
```

```
android:paddingTop="@dimen/activity vertical margin"
 tools:context="com.catatanku.SplashActivity$PlaceholderFragment" >
 <ImageView</pre>
 android:id="@+id/imageView1"
 android:layout width="180dp"
 android:layout height="180dp"
 android:layout centerHorizontal="true"
 android:layout centerVertical="true"
 android:layout marginBottom="20dp"
 android:src="@drawable/bukusaku" />
 <ProgressBar
 android:id="@+id/progressBar1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout_centerHorizontal="true"
 android:layout centerVertical="true" />
 <TextView
 android:id="@+id/tvJudul"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/imageView1"
 android:layout_centerHorizontal="true"
 android:layout marginTop="16dp"
 android:background="#f2c40f"
 android:paddingBottom="5dp"
 android:paddingLeft="30dp"
 android:paddingRight="30dp"
 android:paddingTop="5dp"
 android:text="Catatanku"
 android:textAppearance="?android:attr/textAppearanceMedium"
 android:textColor="#c9403a"
 android:textSize="24sp"
 android:textStyle="bold" />
</RelativeLayout>
```

Dalam layout ini kita menggunaka widget ImageView untuk menampilkan logo aplikasi dan progressbar untuk menujukkan proses loading, hasil koding layout di atas seperti ini:

Gambar 5. SplashScreen Page

Selanjutnya kita buka activity **SplashActivity.java** yang ada difolder **src- >com.catatanku** dan ketikkan kode program berikut ini :


```
package com.catatanku;
import com.example.bukucatatan.R;
import android.app.Activity;
import android.content.Intent;
import android.content.res.Configuration;
import android.os.Bundle;
import android.os.Handler;
import android.view.Window;
public class SplashActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 requestWindowFeature(Window.FEATURE NO TITLE);
 setContentView(R.layout.activity splash);
 // Generates a Handler to launch the About Screen
 // after 3 seconds
 final Handler handler = new Handler();
```

Selamat anda telah selesai membuat halaman splashscreen.

Halaman List Buah

Pada halaman ini kita akan membuat activity data buah yang sudah kita tentukkan sebelumnya dalam bentuk listview. Pertama-tama kita buka activity_daftar_buah.xml difolder res->layout dan ketikkan kode berikut:

Dibagian ini kita hanya menambahkan sebuah listview dan memberinya id **lvCatatan** , sehingga tampilan dari kode diatas adalah :

Gambar 6. Layout Halaman Daftar List Catatan

Selanjutnya buatlah sebuah file xml lagi untuk layout dari custom listview yang akan kita buat, filenya berinama custom listview.xml dan tambahkan kode xml berikut:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:id="@+id/linearCustom"
 android:layout_width="match parent"
 android:layout_height="wrap content"
 android:layout_marginBottom="5dp"
 android:orientation="vertical"
 android:paddingBottom="16dp"
 android:paddingLeft="14dp"
 android:paddingRight="14dp"
 android:paddingTop="16dp" >
 <TextView
 android:id="@+id/tvCustomTitle"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="TextView" />
</LinearLayout>
```


Gambar 7. Layout Custom Listview

Selanjutnya buka file **DaftarCatatanActivity.java** di folder **src->com.catatanku**, kemudian tambahkan kode berikut :

```
private ListView listCatatan;
private ArrayList<Catatan> dataCatatan;
private AlphaAnimation buttonClick = new AlphaAnimation(1F, 0.3F);

@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_daftar_catatan);
 setupView();
 ambilData();
}
```

Pertama-tama kita declarasikan tiga variabel yakni *listCatatan* untuk koneksi ke listview yang di layout, variabel *dataCatatan* dengan tipe ArrayList berupa model **Catatan** berfungsi untuk menampung data catatan yang nantinya akan diambil dari database, dan terakhir variabel *buttonClick* untuk memberikan effect saat listview diklik. Selanjutnya kita masuk ke method onCreate, pada method ini kita ambil layout *activity_daftar_catatan.xml* untuk tampilannya, baris berikutnya kita panggil method *setupView()* dan *method ambilData()*. setupView() berfungsi untuk mengkonfigurasikan tampilan yang akan digunakan dan ambilData() untuk melakukan proses pengambilan data dari database dan memasukkannya ke dalam listview yang telah disiapkan dalam variable *listCatatan*.

Untuk lebih jelasnya berikut kode di file DaftarCatatanActivity.java:

```
package com.catatanku;
import java.util.ArrayList;
import android.app.Activity;
import android.app.AlertDialog;
import android.content.Context;
import android.content.DialogInterface;
import android.content.DialogInterface.OnClickListener;
import android.content.Intent;
import android.database.Cursor;
```

```
import android.graphics.Color;
import android.os.Bundle;
import android.view.LayoutInflater;
import android.view.Menu;
import android.view.MenuItem;
import android.view.View;
import android.view.ViewGroup;
import android.view.animation.AlphaAnimation;
import android.widget.AdapterView;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.AdapterView.OnItemLongClickListener;
import android.widget.BaseAdapter;
import android.widget.ListView;
import android.widget.TextView;
import com.catatanku.helper.DBAdapter;
import com.catatanku.model.Catatan;
import com.example.bukucatatan.R;
public class DaftarCatatanActivity extends Activity {
 private ListView listCatatan;
 private ArrayList<Catatan> dataCatatan;
 private AlphaAnimation buttonClick = new AlphaAnimation(1F, 0.3F);
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity daftar catatan);
 setupView();
 ambilData();
 private void setupView() {
 //koneksikan variabel listCatatan dengan list di layout
 listCatatan = (ListView) findViewById(R.id.lvCatatan);
 //event saat listview diklik pindah ke halaman detail
 listCatatan.setOnItemClickListener(new OnItemClickListener() {
 public void onItemClick(AdapterView<?> arg0, View v,
 int posisi, long id) {
 v.startAnimation(buttonClick);
 //ambil catatan sesuai dengan listview yang diambil
 Catatan c = dataCatatan.get(posisi);
 //buat intent baru
 Intent i = new Intent(getBaseContext(),
 DetailActivity.class);
 // \underline{\text{tambahkan}} data \underline{\text{yang }}\underline{\text{mau}} \underline{\text{dikirim}} \underline{\text{ke}} \underline{\text{halaman}} \underline{\text{detail}}
 i.putExtra("judul", c.getTitle());
 i.putExtra("isi", c.getIsi());
 i.putExtra("tanggal", c.getTanggal());
 startActivity(i);
 });
 //event saat listview diklik lama untuk edit dan delete
 listCatatan.setOnItemLongClickListener(new
```

```
OnItemLongClickListener() {
 public boolean onItemLongClick(AdapterView<?> arg0, View v,
 int posisi, long arg3) {
 v.startAnimation(buttonClick);
 //ambil data catatan yang dipilih
 Catatan c = dataCatatan.get(posisi);
 //tampilkan dialog edit dan delete
 tampilkanDialog(c);
 return false;
 }
 });
}
//dialog edit dan delete
protected void tampilkanDialog(final Catatan c) {
 String opsiDialog[] = { "Edit Catatan", "Hapus Catatan" };
 AlertDialog.Builder builder = new AlertDialog.Builder(
 DaftarCatatanActivity.this);
 builder.setNeutralButton("Tutup",
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog,
 int which) {
 dialog.dismiss();
 });
 builder.setTitle("Edit Or Delete");
 builder.setItems(opsiDialog,
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int which) {
 switch (which) {
 case 0:
 //saat edit dipilih pindah ke halaman edit
 Intent i = new Intent(getBaseContext(),
 TambahCatatanActivity.class);
 i.putExtra("edit", true);
 i.putExtra("id", c.getId());
 i.putExtra("judul", c.getTitle());
 i.putExtra("isi", c.getIsi());
 i.putExtra("tanggal", c.getTanggal());
 i.putExtra("warna", c.getWarna());
 startActivity(i);
 break;
 case 1:
 //saat delete dipilih, tampilkan
 konfirmasi delete
 AlertDialog.Builder builderx = new
 AlertDialog.Builder(
 DaftarCatatanActivity.this);
 builderx.setNeutralButton("Cancel",
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog,
```

```
int which) {
 dialog.dismiss();
 });
 builderx.setPositiveButton("Hapus",
 new OnClickListener() {
 public void onClick(DialogInterface
 dialog, int which) {
 //koneksi db dan hapus data
 yang akan dihapus
 DBAdapter db = new DBAdapter(
 DaftarCatatanActivity.this);
 db.open();
 db.deleteData(c.getId());
 db.close();
 // refreshh list view
 ambilData();
 }
 });
 builderx.setTitle("Hapus Catatan");
 builderx.setMessage("Apakah Anda Yakin
 Mau menghapus Catatan ini?");
 builderx.show();
 break;
 });
 builder.show();
//method untuk mengambil semua data catatan dari database
private void ambilData() {
 dataCatatan = new ArrayList<Catatan>();
 //buat object dari class DBAdapter yang ada di package helper
 DBAdapter db = new DBAdapter(getBaseContext());
 //buka koneksi databse
 db.open();
 //ambil semua data catatan dgn method getData()
 Cursor cur = db.getData();
 cur.moveToFirst();
 if (cur.getCount() > 0) {
 while (cur.isAfterLast() == false) {
 Catatan c = new Catatan();
 c.setId((cur.getInt(cur
 .getColumnIndexOrThrow(
 DBAdapter.IDCATATAN())));
 c.setTitle((cur.getString(
 cur.getColumnIndexOrThrow(
 DBAdapter.TITLE CATATAN()));
 c.setIsi((cur.getString(cur
 .getColumnIndexOrThrow(
 DBAdapter. ISI CATATAN))));
 c.setTanggal((cur.getString(cur
 .getColumnIndexOrThrow(
```

```
DBAdapter.TANGGAL CATATAN()));
 c.setWarna((cur.getInt(cur
 .getColumnIndexOrThrow(
 DBAdapter.WARNA CATATAN))));
 //tambahkan ke arraylist dataCatatan
 dataCatatan.add(c);
 cur.moveToNext();
 //tutup koneksi database
 db.close();
 // masukkan kedalam custom listview
 //buat adapter dari inner class CustomAdapter
 CustomAdapter adapter = new CustomAdapter(getBaseContext(),
 dataCatatan);
 //masukkan adapter ke dalam listView
 listCatatan.setAdapter(adapter);
 }
}
// subclass untuk custom adapter pada listview
private class CustomAdapter extends BaseAdapter {
 private Context context;
 private ArrayList<Catatan> dataz;
 private LayoutInflater inflater = null;
 public CustomAdapter(Context c, ArrayList<Catatan> data) {
 context = c;
 dataz = data;
 inflater = (LayoutInflater) context
 .getSystemService(
 Context.LAYOUT INFLATER SERVICE);
 }
 public int getCount() {
 return dataz.size();
 public Object getItem(int position) {
 return position;
 }
 public long getItemId(int position) {
 return position;
 }
 public View getView(int position, View view, ViewGroup parent) {
 View vi = view;
 if (view == null)
 vi = inflater.inflate(R.layout.custom listview, null);
 TextView title = (TextView) vi.findViewById(
 R.id.tvCustomTitle);
 Catatan c = dataz.get(position);
 //masukkan judul dari catatan
```

```
title.setText(c.getTitle());
 int color = c.getWarna();
 //set warna backgroud listview sesuai warna yang dipilih
 if (color == 0) {
 vi.setBackgroundColor(Color.parseColor("#d45e26"));
 } else if (color == 1) {
 vi.setBackgroundColor(Color.parseColor("#c9403a"));
 } else if (color == 2) {
 vi.setBackgroundColor(Color.parseColor("#3399ff"));
 } else if (color == 3) {
 vi.setBackgroundColor(Color.parseColor("#abcd40"));
 } else if (color == 4) {
 vi.setBackgroundColor(Color.parseColor("#948d8a"));
 return vi;
 }
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 // tambahkan menu daftar catatan
 getMenuInflater().inflate(R.menu.daftar catatan, menu);
 return true;
 }
 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
 int id = item.getItemId();
 if (id == R.id.add catatan) {
 //jika menu diklik akan pindah ke halaman tambah catatan
 Intent i = new Intent(getBaseContext(),
 TambahCatatanActivity.class);
 i.putExtra("edit", false);
 startActivity(i);
 return true;
 return super.onOptionsItemSelected(item);
 }
}
```

Selain Activity dan layout kita juga sebuah menu untuk menampilkan menu tambah catatan seperti berikut :

Gambar 8. Menu Tambah Catatan

Buatlah file xml daftar_catatan.xml di folder res->menu dan tambahkan kode berikut :

```
<menu xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 tools:context="com.example.bukucatatan.DaftarCatatanActivity" >
 <item
 android:id="@+id/add_catatan"
 android:icon="@drawable/catatan"
 android:title="Tambah"
 app:showAsAction="always|withText"/></menu>
```


Halaman Detail Catatan

Buka file activity_detail.xml difolder res->layout dan ketikkan kode berikut :

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/container"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="#f0fb92"
 android:orientation="vertical"
 android:padding="10dp"
 tools:context="com.catatanku.DetailActivity" >

<TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Medium Text"
 android:textAppearance="?android:attr/textAppearanceMedium" />
```

Pada layout ini kita menambahkan 3 buah textview untuk menampilkan judul, tanggal dan isi dari catatan yang dikirim dari daftar listview catatan. Hasil kode xml diatas kurang lebih seperti ini :

Gambar 9. Layout dan tampilan dari halaman detail

kemudian buka file **DetailActivity.java** di folder **src->com.catatanku** dan ketikkan kode berikut :

```
package com.catatanku;
import android.annotation.SuppressLint;
import android.app.Activity;
import android.os.Bundle;
import android.widget.TextView;
```

```
public class DetailActivity extends Activity {
 //variabel textview koneksi ke xml
 private TextView tvJudul, tvIsi, tvTanggal;
 private String judul, tanggal, isi;
 @SuppressLint("NewApi")
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity detail);
 setupView();
 //ambil data judul, tanggal, dan isi yang dikirim
 //dari halaman daftar catatan
 judul = getIntent().getExtras().getString("judul", "");
 tanggal = getIntent().getExtras().getString("tanggal", "");
 isi = getIntent().getExtras().getString("isi", "");
 //<u>isi</u> masing-masing textview sesuai datanya
 tvJudul.setText(judul);
 tvTanggal.setText(tanggal);
 tvIsi.setText(isi);
 }
 private void setupView() {
 tvJudul = (TextView) findViewById(R.id.tvJudul);
 tvTanggal = (TextView) findViewById(R.id.tvTanggal);
 tvIsi = (TextView) findViewById(R.id.tvIsi);
 }
```

Bagian kode di atas yang perlu diperhatikan adalah pada kode berikut:

```
judul = getIntent().getExtras().getString("judul", "");
tanggal = getIntent().getExtras().getString("tanggal", "");
isi = getIntent().getExtras().getString("isi", "");
```

Kode tersebut berfungsi untuk mengambil data yang dikirim dari halaman sebelumnya dihalaman menggunakan kata kunci/key yang telah diset DaftarCatatanActivity.java

Halaman Tambah dan Edit Data Catatan

Halaman untuk tambah dan edit data catatan menggunakan satu activity yang sama, cuman yang membedakanya adalah state saat activity itu dibuka apakah itu untuk menambah catatan atau mengedit catatan yang telah ada sebelumnya. Untuk lebih jelasnya ikuti bagian tutrial berikut.

Pertama kita buat sebuah file layout dan berinama activity tambah catatan.xml jika belum ada dan simpan di folder res->layout kemudian ketikkan kode xml berikut :

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/container"
 android:layout width="match parent"
 android:layout height="match parent"
 android:background="#f0fb92"
 android:orientation="vertical"
 android:padding="@dimen/activity vertical margin"
 tools:context="com.catatanku.TambahCatatanActivity" >
 <TextView
 android:id="@+id/TextView01"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout marginBottom="10dp"
 android:text="Judul" />
 <EditText
 android:id="@+id/txtJudul"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginBottom="10dp"
 android:ems="10" >
 <requestFocus />
 </EditText>
 <TextView
 android:id="@+id/textView1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="warna" />
 <Spinner
 android:id="@+id/spWarna"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout marginBottom="10dp" />
 <TextView
 android:id="@+id/tvJudul"
 android:layout width="wrap content"
 android: layout height="wrap content"
 android:layout marginBottom="10dp"
 android:text="Catatan" />
 <EditText
 android:id="@+id/txtCatatan"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginBottom="10dp"
 android:ems="10"
 android:gravity="top|left"
 android:lines="10" >
 </EditText>
 <Button
```

```
android:id="@+id/btnSimpan"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="Simpan" />
```

</LinearLayout>

Disini kita membuat 2 buah EditText untuk mengisi judul serta isi catatan dan sebuah spinner untuk memudahkan user memilih warna background yang dikehendaki saat ditampilkan dilist data catatan. Tampilan dari tambah data catatan seperti berikut:

Gambar 10. Layout Tambah Catatan

Selanjutnya buka activity **TambahCatatanActivity.java** di folder **src->com.catatanku** dan tambahkan kode berikut:

```
import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.AdapterView;
import android.widget.AdapterView.OnItemSelectedListener;
import android.widget.ArrayAdapter;
import android.widget.Button;
import android.widget.EditText;
```

```
import android.widget.Spinner;
import android.widget.Toast;
import com.catatanku.helper.DBAdapter;
import com.catatanku.model.Catatan;
public class TambahCatatanActivity extends Activity {
 private EditText txtJudul, txtCatatan;
 private Button btnSimpan;
 private Spinner spWarna;
 private boolean isEdit = false;
 private int id = 0;
 //array pilihan warna yang tersedia
 private String[] warna = { "kuning", "merah", "biru",
 "hijau", "Abu-Abu" };
 private int warnaDipilih;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_tambah_catatan);
 //cek apakah statenya mengedit atau menambah data
 isEdit = getIntent().getExtras().getBoolean("edit", false);
 setupView();
 if (isEdit) {
 //jika edit maka ambil data yang akan diedit
 //dan ditampilkan
 String judul = getIntent().getExtras().
 getString("judul");
 String isi = getIntent().getExtras()
 .getString("isi");
 id = getIntent().getExtras().getInt("id");
 warnaDipilih = getIntent().getExtras()
 .getInt("warna");
 txtJudul.setText(judul);
 txtCatatan.setText(isi);
 spWarna.setSelection(warnaDipilih);
 }
 private void setupView() {
 txtJudul = (EditText) findViewById(R.id.txtJudul);
 txtCatatan = (EditText) findViewById(R.id.txtCatatan);
 btnSimpan = (Button) findViewById(R.id.btnSimpan);
 //event tombol submit diklik
 btnSimpan.setOnClickListener(new OnClickListener() {
 public void onClick(View arg0) {
 simpan();
 });
 spWarna = (Spinner) findViewById(R.id.spWarna);
 //buat adapter untuk spinner warna
```

```
ArrayAdapter adapter = new ArrayAdapter(getBaseContext(),
 android.R.layout.simple spinner item, warna);
 adapter.setDropDownViewResource(android.R.layout.
 simple spinner dropdown item);
 //masukkan adapter ke spinner
 spWarna.setAdapter(adapter);
 //event saat spinner dipilih
 spWarna.setOnItemSelectedListener(new
 OnItemSelectedListener() {
 public void onItemSelected(AdapterView<?> arg0,
 View arg1, int posisi, long arg3) {
 warnaDipilih = posisi;
 }
 public void onNothingSelected(AdapterView<?> arg0) {
 }
 });
}
protected void simpan() {
 //cek apakah sudah diisi judul catatan
 if (txtJudul.getText().toString().equalsIgnoreCase("")) {
 Toast.makeText(getBaseContext(), "Judul Harus Diisi",
 Toast.LENGTH LONG).show();
 //cek apakah sudah diisi catatannya
 } else if (txtCatatan.getText().toString()
 .equalsIgnoreCase("")) {
 Toast.makeText(getBaseContext(),
 "Catatan Harus Diisi",
 Toast.LENGTH LONG).show();
 } else {
 //buat object DBAdapter
 DBAdapter db = new DBAdapter(getBaseContext());
 //buka koneksi kedatabase
 db.open();
 //buat objek model data Catatan
 Catatan c = new Catatan();
 c.setTitle(txtJudul.getText().toString());
 c.setIsi(txtCatatan.getText().toString());
 c.setWarna(warnaDipilih);
 boolean hasil = false;
 if (isEdit) {
 //jika statenya edit maka update data
 hasil = db.updateData(c, id);
 } else {
 //sebaliknya jika tambah maka
 //panggil method insertData
 hasil = db.insertData(c);
 if (hasil) {
 //jika berhasil disimpan, buat notifikasi
 //dan pindah ke halam list daftar
 Toast.makeText(getBaseContext(),
 "Catatan Berhasil Disimpan",
```

Pada kode diatas pertama-tama akan di cek apakah statenya activity digunakan untuk menambah atau mengedit data catatan pada kode berikut :

```
isEdit = getIntent().getExtras().getBoolean("edit", false);
```

jika statenya edit maka akan diambil data catatan yang telah dikirim dari halama sebelumnya dan dimasukkan kedalam editteks dan spinner pada bagian layout, tapi jika tambah data maka edittext dan spinner yang ada dilayout akan dikosongkan.

Berikutnya setelah user selesai mengisi atau mengisi data catatan maka user dapat menyimpanya dengan menekan tombol submit. Saat proses simpan dijalankan akan dilakukan proses pengecekan apakah judul dan isi dari catatan sudah diisi atau belum, jika belum akan keluar notifikasi untuk mengisi kedua bagian tersebut. Selanjutnya data akan disimpan ke database yang telah dibuat dengan menggunakan method insertData(Catatan c) untuk menambahkan data baru atau menggunakan method updateData(Catatan c, int id) jika statenya activity nya untuk edit data.

AndroidManifest.xml

Bagian terakhir jangan lupa **pastikan** activity-activity yang telah kita buat sudah terdaftar di file AndroidManifest.xml agar tidak terjadi error saat activity tersebut akan digunakkan. Kode file AndroidManifest.xml kurang lebih seperti berikut:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.catatanku"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="19" />

 <application
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"</pre>
```

```
android:label="@string/app name"
 android:theme="@style/AppTheme" >
 <activity
 android:name="com.catatanku.SplashActivity"
 android:label="@string/app name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity
 android:name="com.catatanku.DaftarCatatanActivity"
 android:label="@string/title activity daftar catatan" >
 </activity>
 <activity
 android:name="com.catatanku.TambahCatatanActivity"
 android:label="@string/title_activity_tambah_catatan"
 android:parentActivityName=
 "com.catatanku.DaftarCatatanActivity" >
 <meta-data
 android:name="android.support.PARENT ACTIVITY"
 android: value=
 "com.example.bukucatatan.DaftarCatatanActivity" />
 </activity>
 <activity
 android:name="com.catatanku.DetailActivity"
 android:label="@string/title activity detail"
 android:parentActivityName=
 "com.catatanku.DaftarCatatanActivity" >
 <meta-data
 android:name="android.support.PARENT ACTIVITY"
 android:value="com.catatanku.DaftarCatatanActivity" />
 </activity>
 </application>
</manifest>
```

RSS Berita

Tujuan

Membuat aplikasi android dengan konsep penampil media informasi, dimana aplikasi yang akan dibuat ini adalah menampilkan artikel artikel islami yang dimuat dalam web muslim.or.id dan untuk menampilkan saluran berita lain bisa kita rubah target url nya sesuai yang di kehendaki.

Materi

- i. Membuat splashscreen.
- ii. Membuat listview.
- iii. Load data mengguanakan http request.
- iv. Membuat tombol style refresh.
- v. Memparsing dan mengolah data.
- vi. Menampilkan data pada webview.

Persiapan

- ✓ Tool : Android sdk + eclipse (ADT).
- ✓ OS: ubuntu precise pangolin 12.04 (optional).
- ✓ JAVA 8 (optional).

Pembahasan

1. Pertama persiapkan pembuatan project dengan membuat project baru File > New > Android Applications Project, disini saya isi dengan nama MuslimNews. Dan selebihnya anda bisa menyesuaikan sendiri kustomisasi icon dan nama class activitynya.

2. Selanjutnya kita akan membuat splash screen adapun properti yang diperlukan untuk berjalannya splashscreen yang dibuat ini adalah sbb:

View:

- splash.xml
- main.xml
- alpha.xml
- translate.xml

Controler: Splash.java

Other:

- Androidmanifest.xml
- image splash drawable.

Berikut kodingannya:

splash.xml

<RelativeLayout xmIns:android="http://schemas.android.com/apk/res/android"
xmIns:tools="http://schemas.android.com/tools"</pre>

```
android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:background="@drawable/splashscreen" > //set gambar splash
  <FrameLayout</pre>
 android:id="@+id/FrameLayout1"
 android:layout_width="wrap_content"
 android:layout_height="wrap content"
 android:layout_alignParentBottom="true"
 android:layout_alignParentLeft="true"
 android:layout_alignParentRight="true"
 android:layout_alignParentTop="true" >
 < Progress Bar
 android:id="@+id/progressBar1"
 style="?android:attr/progressBarStyleSmall"
 android:layout_width="109dp"
 android:layout_height="105dp"
 android:layout_gravity="center" />
  </FrameLayout>
</RelativeLayout>
```

Setelah file splash telah dibuat selanjutnya, membuat style animasi nya. Buat folder anim di /res dan selanjutnya dalam folder /res/anim maka isi dengan dua file berikut ini. alpha.xml dan translate.xml dalam fungsinya alpha untuk memberikan efek fade in sedangkan translate akan memberikan efek animasi singkap dari bawah ke atas.

alpha.xml

```
<?xml version="1.0" encoding="utf-8"?>
<alpha
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:fromAlpha="0.0"
 android:toAlpha="1.0"
 android:duration="3100" />
```

translate.xml

selanjutnya adalah class Splash.java disini saya memasukakkan class nya pada package id.creatorb.muslimnews.splashscreen untuk lebih terstruktur.

```
package id.creatorb.muslimnews.splashscreen;
import id.creatorb.muslimnews.R;
import android.os.Bundle;
import android.app.Activity;
import android.content.Intent;
import android.view.Menu;
import android.view.MotionEvent;
import android.view.animation.Animation;
import android.view.animation.AnimationUtils;
import android.widget.FrameLayout;
import android.widget.ProgressBar;

public class Splash extends Activity {
 protected boolean _active = true;
 protected int _splashTime = 5000;
```

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.splash);
 StartAnimations();//Menjalankan Method Start Animasi
 Thread splashThread = new Thread() {
 //Timer Splash
 public void run() {
 try{
 int waited = 0;
 while(_active && (waited < _splashTime)) {</pre>
 sleep(700);
 if(_active) {
 waited += 700;
 }
 }
 } catch(InterruptedException e) {
 // do nothing
 } finally {
 finish();
 Intent newIntent=new Intent(Splash.this,
 id.creatorb.muslimnews.activity.MainActivity.class);
 startActivityForResult(newIntent,0);
 }
 }
 };
 splashThread.start();
  }
@Override
  public boolean onTouchEvent(MotionEvent event) {
 if (event.getAction() == MotionEvent.ACTION_DOWN) {
 _active = false;
```

}

```
return true;
 }
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.splash, menu);
 return true;
 }
 //Disini Deklarasi Animasinya(StartAnimation)
 private void StartAnimations() {
 // TODO Auto-generated method stub
 //Animasi untuk Frame Layout mengunakan alpha.xml
 Animation anim = AnimationUtils.loadAnimation(this, R.anim.alpha);
 anim.reset();
 FrameLayout I= (FrameLayout) findViewByld(R.id.FrameLayout1);
 I.clearAnimation();
 I.startAnimation(anim);
 //Animasi untuk ProgressBar1 mengunakan alpha.xml
 Animation anim1 = AnimationUtils.loadAnimation(this, R.anim.alpha);
 anim1.reset();
 ProgressBar I1=(ProgressBar) findViewByld(R.id.progressBar1);
 I1.clearAnimation();
 I1.startAnimation(anim);
 }
}
```

Bisa dilihat dalam intent terdapat kodingan seperti ini, Intent newIntent=new Intent(Splash.this, id.creatorb.muslimnews.activity.MainActivity.class); dengan pengertian sebenarnya merupakan intent untuk perpindahan dari class Splash menuju class MainActivity ketika paramater waktu yang ditentukan telah habis. Dan gambar dibawah ini adalah tampilan splashscreen yang dibuat dengan menampilkan file gambar pada /drawable/splashscreen.png

Selanjutnya tampilan menu, dimana dalam tampilan menunya menggunakan ListView yang memuat short list artikel dari web muslim.or.id . Dalam tampilan ListView sendiri memuat 3 komponen diantaranya ImageView (menampilkan logo muslim.or.id) , kemudian judul artikel/berita yang dimuat, selanjutnya tanggal artikel tersebut di posting. Lebih jelasnya gambarnya seperti dibawah ini:

Seperti gambar di atas, menyesuaikan ListView dengan komponen lainnya Android. Pertama, tambahkan ImageView di sebelah kiri setiap item ListView. Kemudian, menambahkan dua TextView sejajar dengan komponen gambar. Untuk teks seperti screenshoot di atas, di format dengan gaya teks dengan huruf besar dan 2 baris. Untuk teks bagian bawah, dibuat font lebih kecil dari yang atas. Lebih singkatnya dalam tata letak layout.xml ini, saya menambahkan satu ImageView dan dua TextView di RelativeLayout. Berikut kodingannya:

list_item_artikel.xml

```
<lmageView</pre>
 android:id="@+id/postThumb"
 android:layout_width="60dp"
 android:layout_height="60dp"
 android:layout_marginRight="5dp"
 android:scaleType="centerCrop"
 android:src="@drawable/muslim logo creatorb" />
  <TextView
 android:id="@+id/postTitleLabel"
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:layout_alignParentRight="true"
 android:layout_alignTop="@id/postThumb"
 android:layout_toRightOf="@id/postThumb"
 android:ellipsize="end"
 android:maxLines="2"
 android:text="Post Box"
 android:textlsSelectable="false"
 android:textSize="16sp" />
  <TextView
 android:id="@+id/postDateLabel"
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:layout_alignBottom="@id/postThumb"
 android:layout_alignParentRight="true"
 android:layout_toRightOf="@id/postThumb"
 android:maxLines="1"
 android:text="Nov 10, 2014"
 android:textSize="12sp" />
</RelativeLayout>
```

Kemudian membuat nilai object baru untuk menahan semua data postingan baru yang diambil pada web melalui rss.

PostData.java

```
package id.creatorb.muslimnews.activity.post;
public class PostData {
 public String postThumbUrl;
 public String postTitle;
 public String postDate;
 public String postLink;
 public String postContent;
 public String postGuid;
}
```

Kemudian selanjutnya untuk menampilkan data lengkap pada masing masing listview membutuhkan adapater class untuk mewariskan data dari ArrayAdapter dan override dari fungsi getView untuk ditampilkan pada sebuah list.

Pada teknik listview seringkali kita dibentrokan dengan beban load yang besar dikarenakan penerimaan data dari server yang disimpan pada adapter dan semakin lama semakin overload.

Maka untuk meningkatkan kinerjanya digunakan metode getView dari data muat ulang dan tidak juga mengguanakan findViewbyId melainkan view holder untuk menampilkannnya secara langsung tanpa mencari permasing masing id nya. Berikut kodenya:

DaftarPostAdapter.java

```
package id.creatorb.muslimnews.activity.adapter;
import id.creatorb.muslimnews.activity.post.PostData;
import java.util.ArrayList;
import id.creatorb.muslimnews.R;
import android.app.Activity;
import android.content.Context;
import android.view.LayoutInflater;
import android.view.View;
```

```
import android.view.ViewGroup;
import android.widget.ArrayAdapter;
import android.widget.ImageView;
import android.widget.TextView;
public class DaftarPostAdapter extends ArrayAdapter<PostData> {
 private LayoutInflater inflater;
 private ArrayList<PostData> datas;
 public DaftarPostAdapter(Context context, int textViewResourceId,
 ArrayList<PostData> objects) {
 super(context, textViewResourceId, objects);
 // TODO Auto-generated constructor stub
 inflater = ((Activity) context).getLayoutInflater();
 datas = objects;
 }
 static class ViewHolder {
 TextView postTitleView;
 TextView postDateView;
 ImageView postThumbView;
 }
 public View getView(int position, View convertView, ViewGroup parent) {
 ViewHolder viewHolder:
 if (convertView == null) {
 convertView = inflater.inflate(R.layout.list_item_artikel, null);
 viewHolder = new ViewHolder();
 viewHolder.postThumbView = (ImageView) convertView
 .findViewById(R.id.postThumb);
 viewHolder.postTitleView = (TextView) convertView
 .findViewById(R.id.postTitleLabel);
```

Selanjutnya adalah teknik pengambilan data melaui http request. Jika kita menggunakan teknik http request tanpa mempertimbangkan keefesiensitas maka bisa dipastikan aplikasi kita akan terlihat hank/freeze/macet dalam memuat content dari sebuah web karena dalam permintaan data pada sebuah jaringan server membutuhkan konektifitas yang stabil dan waktu tersendiri jika tidak ditangani dengan baik maka hal pertama yang terjadi pada user interface kita adalah blank sampai proses permintaan terpenuhi karena tidak ada aktifitas yang dilakukan di layar karena sedang menangani proses pengambilan data dari server.

Menyiasati hal ini kita bisa melakukan aktifitas tersebut di belakang layar, baik bisa menggunanakan thread ataupun AsyncTask lalu apa perbedaan dari keduanya? Dan mana yang harus di pilih? Itu bisa disesuaikan dengan anda sendiri karena Sayangnya, menggunakan thread dapat membuat kode anda lebih rumit dan lebih sulit untuk dibaca. Untuk membebaskan masalah ini, saya sarankan untuk menggunakan AsyncTask sebagai gantinya.

Pada dasarnya AsyncTask hanya dapat digunakan oleh subclass. Oleh karena itu, saya akan membuat subclass dari AsyncTask di kelas MainActivity, dan melaksanakan permintaan HTTP dalam subclass. Seperti kode dibawah ini:

```
private class HTTPDownloadTask extends AsyncTask<String, Integer, PostData[]> {
 @Override
 protected PostData[] doInBackground(String... params) {
 // TODO Auto-generated method stub
 String urlStr = params[0];
 InputStream is = null;
 try {
 URL url = new URL(urlStr);
 HttpURLConnection connection = (HttpURLConnection)
 url.openConnection();
 connection.setReadTimeout(10*1000);
 connection.setConnectTimeout(10*1000);
 connection.setRequestMethod("GET");
 connection.setDoInput(true);
 connection.connect();
 int response = connection.getResponseCode();
 Log.d("debug", "The response is: " + response);
 is = connection.getInputStream();
 final int bufferSize = 1024;
 byte[] buffer = new byte[1024];
 ByteArrayOutputStream os = new ByteArrayOutputStream();
 while(true) {
 int count = is.read(buffer, 0, bufferSize);
 if(count == -1) {
 break;
 }
 os.write(buffer);
 }
 os.close();
```

```
String result = new String(os.toByteArray(), "UTF-8");
Log.d("debug", result);
} catch (MalformedURLException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
} catch (IOException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
}

return null;
}
```

Kemudian selanjutnya adalah memparsingnya, Dalam sampel kode diatas, saya menggunakan HttpURLConnection untuk men-download data dari url. Kemudian, saya menggunakan ByteArrayOutputStream untuk membaca semua data dari InputStream. Untuk tujuan debug, saya mencetak data ke Log konsol. Setelah kita mendapatkan data rss feed dari situs web, kita akan mengurai RSS Feed xml untuk menjadikan ViewList.

Sedangkan untuk mengurai format data XML di Android, menggunakan XmlPullParser, itu adalah XML mesin parse yang direkomendasikan oleh situs Developer Android. Hal ini dapat mengurai XML dalam cara yang efisien dan dipertahankan pada Android. Selain itu, kita juga bisa memilih KXmlParser via XmlPullParserFactory.newPullParser () atau ExpatPullParser via Xml.newPullParser ().

Entah xml parser dapat bekerja dengan baik. Dalam situs pengembang Android, sudah memberikan contoh untuk menunjukkan bagaimana mengurai xml oleh ExpatPullParser. Dan berikut contoh konsep dalam aplikasi ini :

```
XmlPullParserFactory factory = XmlPullParserFactory.newInstance();
factory.setNamespaceAware(true);
XmlPullParser xpp = factory.newPullParser();
xpp.setInput(is, null);
int eventType = xpp.getEventType();
while (eventType != XmlPullParser.END_DOCUMENT) {
 if (eventType == XmlPullParser.START_DOCUMENT) {
 //mulai parsing
 } else if (eventType == XmlPullParser.START_TAG) {
 //cari permulaan tag
 } else if (eventType == XmlPullParser.END_TAG) {
 //caria khir tag
 } else if (eventType == XmlPullParser.TEXT) {
 //cari text diantara tag
 }
 eventType = xpp.next();
}
```

Dan untuk penerapan dari beberapa konsep diatas ada pada MainActivity.java dengan beberapa kode berikut:

```
ArrayList<PostData> postDataList = new ArrayList<PostData>();
 try {
 URL url = new URL(urlStr);
 HttpURLConnection connection = (HttpURLConnection) url
 .openConnection();
 connection.setReadTimeout(10 * 1000);
 connection.setConnectTimeout(10 * 1000);
 connection.setRequestMethod("GET");
 connection.setDoInput(true);
 connection.connect();
 int response = connection.getResponseCode();
 Log.d("debug", "The response is: " + response);
 is = connection.getInputStream();
 // parse xml
 XmlPullParserFactory factory = XmlPullParserFactory
 .newInstance();
 factory.setNamespaceAware(true);
 XmlPullParser xpp = factory.newPullParser();
 xpp.setInput(is, null);
 int eventType = xpp.getEventType();
 PostData pdData = null;
 SimpleDateFormat dateFormat = new SimpleDateFormat(
 "EEE, DD MMM yyyy HH:mm:ss", Locale.US);
 while (eventType != XmlPullParser.END DOCUMENT) {
 if (eventType == XmlPullParser.START_DOCUMENT) {
 } else if (eventType == XmlPullParser.START TAG) {
 if (xpp.getName().equals("item")) {
 pdData = new PostData();
 currentTag = RSSXMLTag.IGNORETAG;
 } else if (xpp.getName().equals("title")) {
 currentTag = RSSXMLTag.TITLE;
 } else if (xpp.getName().equals("link")) {
 currentTag = RSSXMLTag.LINK;
```

```
} else if (xpp.getName().equals("pubDate")) {
 currentTag = RSSXMLTag.DATE;
 } else if (xpp.getName().equals("encoded")) {
 currentTag = RSSXMLTag.CONTENT;
 } else if (xpp.getName().equals("guid")) {
 currentTag = RSSXMLTag.GUID;
 }
} else if (eventType == XmlPullParser.END_TAG) {
 if (xpp.getName().equals("item")) {
 // format data disini
 // dan lainnya pada adapter
 Date postDate =
 dateFormat.parse(pdData.postDate);
 pdData.postDate = dateFormat.format(postDate);
 postDataList.add(pdData);
 } else {
 currentTag = RSSXMLTag.IGNORETAG;
 }
} else if (eventType == XmlPullParser.TEXT) {
 String content = xpp.getText();
 content = content.trim();
 if (pdData != null) {
 switch (currentTag) {
 case TITLE:
 if (content.length() != 0) {
 if (pdData.postTitle != null) {
 pdData.postTitle += content;
 else {
 pdData.postTitle = content;
 }
 }
 break;
 case LINK:
```

```
if (content.length() != 0) {
 if (pdData.postLink != null) {
 pdData.postLink += content;
 else {
 pdData.postLink = content;
 }
 }
 break:
case DATE:
 if (content.length() != 0) {
 if (pdData.postDate != null) {
 pdData.postDate += content;
 else {
 pdData.postDate = content;
 }
 }
 break;
case CONTENT:
 if (content.length() != 0) {
 if (pdData.postContent != null) {
 pdData.postContent += content;
 }else {
 pdData.postContent = content;
 }
 }
 break;
case GUID:
 if (content.length() != 0) {
 if (pdData.postGuid != null) {
 pdData.postGuid += content;
 }else {
 pdData.postGuid = content;
 }
 }
 break;
```

```
default:
 break;
 }
 }
 }
 eventType = xpp.next();
 Log. \textit{v}(\texttt{"tst"}, String. \textit{valueOf}((postDataList.size())));\\
 } catch (MalformedURLException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 } catch (IOException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 } catch (XmlPullParserException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 } catch (ParseException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
 return postDataList;
@Override
protected void onPostExecute(ArrayList<PostData> result) {
 // TODO Auto-generated method stub
 boolean isupdated = false;
 for (int i = 0; i < result.size(); i++) {</pre>
 //cek apakah post telah ada pada list
 if (guidList.contains(result.get(i).postGuid)) {
 continue;
 } else {
 isupdated = true;
```


}

```
guidList.add(result.get(i).postGuid);
 }
 if (isRefreshLoading) {
 listData.add(i, result.get(i));
 } else {
 listData.add(result.get(i));
 }
}
if (isupdated) {
 postAdapter.notifyDataSetChanged();
}
isLoading = false;
if (isRefreshLoading) {
 postListView.onRefreshComplete();
} else {
 postListView.onLoadingMoreComplete();
}
super.onPostExecute(result);
```

Untuk kelengkapan kodenya bisa di cek pada source code yang disediakan.

Setelah listview selesai seharusnya kita melanjutkan pada pembahasan content, namun ada tidak langsung kesana karena ada fitur tersembunyi yang perlu dijelaskan disini ya itu adalah fitur refresh untuk memuat ulang dan mengambil data yang belum tersedia pada device dari server, dalam fitur refresh salah satunya yang dipakai untuk aplikasi ini adalah drag refresh, dimana permintaan refresh akan dilakukan dengan drag (menarik) layar ke arah bawah.

Pertama-tama, kita akan menginisialisasi tampilan judul dalam constructor. Pada tampilan header, ada gambar panah, progress bar dan dua kotak teks. Seperti gambar dibawah.

Dan kodingannya sebagai berikut:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:paddingBottom="10dp"
 android:paddingLeft="20dp" >

<RelativeLayout
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 tools:context=".MainActivity" >

<LinearLayout
 android:id="@+id/linearLayout1"</p>
```

```
android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_alignParentTop="true"
  android:layout_centerHorizontal="true"
  android:gravity="center horizontal"
  android:minWidth="200dp"
  android:orientation="vertical"
  android:paddingLeft="10dp" >
  <TextView
 android:id="@+id/head_tipsTextView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/pull to refresh"
 android:textSize="15sp" />
  <TextView
 android:id="@+id/head_lastUpdatedDateTextView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/pull_to_refresh"
 android:textSize="12sp" />
</LinearLayout>
<FrameLayout</pre>
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_alignParentTop="true"
  android:layout_toLeftOf="@+id/linearLayout1"
  android:minHeight="30dp"
  android:minWidth="30dp" >
  <lmageView</pre>
 android:id="@+id/head_arrowImageView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
```

```
android:layout_gravity="center"
 android:contentDescription="@string/head_arrowlmage"
 android:src="@drawable/refresh_creatorb" />
 <ProgressBar
 android:id="@+id/head_progressBar"
 style="?android:attr/progressBarStyleSmall"
 android:layout_width="wrap content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:visibility="gone" />
 </FrameLayout>
 </RelativeLayout>
 </LinearLayout>
Dan ini adalah inisialisasi tampilan judul di listview:
 private void init(Context context) {
 inflater = LayoutInflater.from(context);
 headerRelativeLayout = (RelativeLayout)inflate(context,
 R.layout.refresh_header_view, null);
 arrowImage = (ImageView)headerRelativeLayout
 .findViewById(R.id.head_arrowImageView);
 progressBar = (ProgressBar)headerRelativeLayout
 .findViewById(R.id.head_progressBar);
 headerTextView = (TextView)headerRelativeLayout
 .findViewById(R.id.head tipsTextView);
 lastUpdateDateTextView = (TextView)headerRelativeLayout
 .findViewById(R.id.head lastUpdatedDateTextView);
 headerRelativeLayout.setPadding(0, -1 * HEADER HEIGHT, 0, 0);
 this.addHeaderView(headerRelativeLayout, null, false);
```

}

Dalam metode fungsi onTouchEvent, bisamenangani interaksi pengguna, seperti sentuhan, tarik ke bawah, dan lepaskan. Bisa dilihat dalam tiga MotionEvent diantaranya Setelah pengguna menyentuh layar, event ACTION_DOWN trigger. Dalam keadaan ini, dimulai untuk merecord titik awal dari mana pengguna mulai menarik ListView, Kemudian ketika pengguna sedang menarik ListView, event ACTION_MOVE trigger. Dalam keadaan ini, akan mengubah header tampilan atas untuk menunjukkan indikator refresh selanjutnya setelah pengguna event ACTION_UP trigger. Akan memeriksa header dari tampilan judul dan mengeksekusi perintah apakah menjalankan fungsi refresh atau tidak.

```
Contoh sederhanya berikut:
 @Override
 public boolean onTouchEvent(MotionEvent ev) {
 // TODO Auto-generated method stub
 switch (ev.getAction()) {
 case MotionEvent.ACTION_DOWN:
 //jikaDidrag = true;
 startY = ev.getY();
 break:
 case MotionEvent.ACTION_MOVE:
 if (!isLoading) {
 deltaY = ev.getY() - startY;
 Log.d("debug", String.valueOf(deltaY));
 headerRelativeLayout.setPadding(
 headerRelativeLayout.getPaddingLeft(), -1
 * HEADER_HEIGHT + (int) deltaY, 0,
 headerRelativeLayout.getPaddingBottom());
 if(headerRelativeLayout.getPaddingTop() >= HEADER HEIGHT &&
 currentState == STATE PULL TO REFRESH) {
 //rubah state
 currentState = STATE_RELEASE_TO_UPDATE;
```

arrowImage.clearAnimation();

```
arrowImage.startAnimation(rotateAnimation);
 headerTextView.setText(R.string.release to refresh);
 } else if (headerRelativeLayout.getPaddingTop() < HEADER_HEIGHT &&
currentState == STATE_RELEASE_TO_UPDATE) {
 currentState = STATE_PULL_TO_REFRESH;
 arrowImage.clearAnimation();
 arrowImage.startAnimation(reverseRotateAnimation);
 headerTextView.setText(R.string.pull_to_refresh);
 }
 }
 break;
 case MotionEvent.ACTION_UP:
 //jikaDiDrag = false;
 if (!isLoading) {
 if (headerRelativeLayout.getPaddingTop() < HEADER_HEIGHT) {</pre>
 // kembali
 headerRelativeLayout.setPadding(
 headerRelativeLayout.getPaddingLeft(), -1
 * HEADER_HEIGHT, 0,
 headerRelativeLayout.getPaddingBottom());
 } else {
 // maka masuk pada HEADER_HEIGHT dan mulai berjalan
 headerRelativeLayout.setPadding(
 headerRelativeLayout.getPaddingLeft(),
 HEADER_TOP, 0,
 headerRelativeLayout.getPaddingBottom());
 headerTextView.setText(R.string.loading);
 progressBar.setVisibility(View.VISIBLE);
 arrowImage.clearAnimation();
 arrowImage.setVisibility(View.GONE);
 isLoading = true; //mulai loading
 if (refreshDelegate != null) {
 refreshDelegate.startFresh();
 }
 }
```

```
}
break;
default:
break;
}

return super.onTouchEvent(ev);
}
```

Selain header juga ada footer yang berfungsi untuk mengirim permintaan data pada server namun tidak seperti di header yang selalu meminta data baru di server melainkan data lama yang belum tersedia di listview dan ketika field tesebut di klik maka akan meload data postingan lama/sebelumnya.

Pembahasan terakhir adalah webview, dimana saat kita memilih salah satu artikel yang terdapat pada listview maka selanjutnya system akan membawa anda tidak langsung menuju browser, melainkan tetap berjalan dalam aplikasi. Hal ini bisa dilakukan dengan menerapkan metode webview.

Hal tersebut dilakukan dengan menyisipkan OnItemClickListener pada list item artikel, postListView.setOnItemClickListener(onItemClickListener);

Dan selanjutnya adalah interface untuk merespon dan menangani perintah tersebut, lebih jelasnya berikut:

```
Intent postviewIntent = new Intent(MainActivity.this, LihatPost.class);
 postviewIntent.putExtras(postInfo);
 startActivity(postviewIntent);
}
```

Diatas bisa dilihat penerapan Onclick listener pada item di listview. Kemudian, kita instantiate Activity Intent baru dan meneruskan data ke activity dengan Bundle. Selanjutnya panggil startActivity untuk beralih ke Activity baru yaitu LihatPost.java dimana activity tersebut adalah class untuk menampilkan webview berikut kodenya:

```
package id.creatorb.muslimnews.activity;
import id.creatorb.muslimnews.R;
import android.app.Activity;
import android.os.Bundle;
import android.webkit.WebView;
public class LihatPost extends Activity {
private WebView webView;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 // TODO Auto-generated method stub
 super.onCreate(savedInstanceState);
 this.setContentView(R.layout.postview);
 Bundle bundle = this.getIntent().getExtras();
 String postContent = bundle.getString("content");
 webView = (WebView)this.findViewByld(R.id.webview);
 webView.loadData(postContent, "text/html; charset=utf-8","utf-8");
 }
}
```

Perhatikan kode diatas, kita mendapat data dari Bundle yang dilalui oleh activity sebelumnya. Setelah mendapatkan parsing RSS nya maka dengan web view load data ini lah yang membuat kita bisa menampilkan pada layout.

Company Profile Catalog

Tujuan

Membuat aplikasi android company profile, sejenis katalog berbentuk aplikasi yang mendeskripsikan profile dari sebuah perusahaan.

Materi

- vii. Splashscreen.
- viii. Image Slide.
- ix. Style UI button.
- x. Style External Font
- xi. Webview load

Pembahasan

3. Pertama persiapkan pembuatan project dengan membuat project baru File > New > Android Applications Project, disini saya isi dengan nama CompanyProfile. Dan selebihnya anda bisa menyesuaikan sendiri kustomisasi icon dan nama class activitynya.

4. Selanjutnya kita akan membuat splash screen adapun properti yang diperlukan untuk berjalannya splashscreen yang dibuat ini adalah sbb:

View:

- splash.xml
- main.xml
- alpha.xml
- translate.xml

Controler: Splash.java

Other:

- Androidmanifest.xml
- image splash drawable.

Berikut kodingannya:

splash.xml

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:background="@drawable/splash">
 < Frame Layout
 android:id="@+id/jp_frame"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentBottom="true"
 android:layout_alignParentLeft="true"
 android:layout_alignParentRight="true"
 android:layout_alignParentTop="true" >
 < Progress Bar
 android:id="@+id/jp_progress"
 style="?android:attr/progressBarStyleSmall"
 android:layout_width="109dp"
 android:layout_height="105dp"
```

```
android:layout_gravity="center" />
</FrameLayout>
</RelativeLayout>
```

Setelah file splash telah dibuat selanjutnya, membuat style animasi nya. Buat **folder anim** di /**res** dan selanjutnya dalam **folder /res/anim** maka isi dengan dua file berikut ini. **alpha.xml dan translate.xml** dalam fungsinya alpha untuk memberikan efek fade in sedangkan translate akan memberikan efek animasi singkap dari bawah ke atas.

```
alpha.xml
 <?xml version="1.0" encoding="utf-8"?>
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:fromAlpha="0.0"
 android:toAlpha="1.0"
 android:duration="3100" />
translate.xml
 <?xml version="1.0" encoding="utf-8"?>
 <set
 xmlns:android="http://schemas.android.com/apk/res/android">
 <translate
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:fromXDelta="0%"
 android:toXDelta="0%"
 android:fromYDelta="200%"
 android:toYDelta="0%"
 android:duration="2000"
 android:zAdjustment="top" />
 </set>
```

selanjutnya adalah class **Splash.java** disini saya memasukakkan class nya pada package id.creatorb.splashscreen untuk lebih terstruktur.

```
package id.creatorb.splashscreen;
 import id.creatorb.muslimnews.R;
 import android.os.Bundle;
 import android.app.Activity;
 import android.content.Intent;
 import android.view.Menu;
 import android.view.MotionEvent;
 import android.view.animation.Animation;
 import android.view.animation.AnimationUtils;
 import android.widget.FrameLayout;
 import android.widget.ProgressBar;
 public class Splash extends Activity {
 protected boolean _active = true;
 protected int _splashTime = 5000;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.splash);
 StartAnimations();//Menjalankan Method Start Animasi
 Thread splashThread = new Thread() {
 //Timer Splash
 public void run() {
 try{
 int waited = 0;
 while(_active && (waited < _splashTime)) {</pre>
 sleep(700);
 if(_active) {
 waited += 700;
 }
```


```
}
 } catch(InterruptedException e) {
 // do nothing
 } finally {
 finish();
 Intent newIntent=new Intent(Splash.this,
 id.creatorb.muslimnews.activity.MainActivity.class);
 startActivityForResult(newIntent,0);
 }
 }
 };
 splashThread.start();
  }
@Override
  public boolean onTouchEvent(MotionEvent event) {
 if (event.getAction() == MotionEvent.ACTION_DOWN) {
 _active = false;
 }
 return true;
  }
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.splash, menu);
 return true;
}
//Disini Deklarasi Animasinya(StartAnimation)
private void StartAnimations() {
 // TODO Auto-generated method stub
 //Animasi untuk Frame Layout mengunakan alpha.xml
 Animation anim = AnimationUtils.loadAnimation(this, R.anim.alpha);
 anim.reset();
 FrameLayout I= (FrameLayout) findViewByld(R.id.FrameLayout1);
 I.clearAnimation();
```

```
I.startAnimation(anim);
//Animasi untuk ProgressBar1 mengunakan alpha.xml
Animation anim1 = AnimationUtils.loadAnimation(this, R.anim.alpha);
anim1.reset();
ProgressBar I1=(ProgressBar) findViewById(R.id.progressBar1);
I1.clearAnimation();
I1.startAnimation(anim);
}
```

Bisa dilihat dalam intent terdapat kodingan seperti ini,

Intent newIntent=new Intent (Splash.this, Home.class);

dimana itu berati intent untuk perpindahan akan berpindah dari class Splash menuju class Home ketika paramater waktu yang ditentukan telah habis. Dan gambar dibawah ini adalah tampilan splashscreen yang dibuat dengan menampilkan file gambar pada /drawable/splash.jpg.

Selanjutnya **tampilan home**, dengan include **footer header**, menampilkan image slide, load external font dan beberapa imageview difungsikan sebagai tombol dengan menggunakan onCLickListener. Layout xml nya sebagai berikut:

home.xml

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match parent"
  android:layout_height="match_parent" >
 !-- Menambahkan header -->
  <include layout="@layout/header" />
 !-- Menambahkan footer -->
  <include layout="@layout/footer" />
 <RelativeLayout
 android:id="@+id/content"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:layout_below="@id/header"
 android:layout above="@+id/footer" >
 !-- Slide gambar -->
 <lmageView</pre>
 android:id="@+id/ImageView3_Left"
 android:layout_width="fill parent"
 android:layout_height="200sp"
 android:layout_alignParentLeft="true"
 android:layout_alignParentTop="true" />
```

```
<!-- Garis menu -->
<LinearLayout
  android:id="@+id/menu"
  android:layout_width="fill_parent"
  android:layout_height="30sp"
  android:layout_alignParentLeft="true"
  android:layout_below="@+id/ImageView3_Left"
  android:background="#1E90FF"
  android:orientation="vertical" >
 !-- text menu -->
  <TextView
 android:id="@+id/menuTv"
 android:layout_width="fill parent"
 android:layout_height="fill_parent"
 android:gravity="center"
 android:text="Menu"
 android:textColor="#FFFFFF"
 android:textSize="15sp"
 android:textStyle="bold" />
</LinearLayout>
<!-- layout tombol menu -->
<RelativeLayout
  android:layout_width="fill_parent"
  android:layout_height="fill_parent"
  android:layout_below="@+id/menu">
  <!-- Tombol menu kontak -->
  <!mageView</pre>
 android:id="@+id/contact"
 android:layout_width="100sp"
 android:layout_height="100sp"
 android:layout_alignBottom="@+id/web"
 android:layout_toRightOf="@+id/profile"
```

```
android:src="@drawable/kontak" />
 <!-- Tombol menu profile -->
 <!mageView</pre>
 android:id="@+id/profile"
 android:layout_width="100sp"
 android:layout_height="100sp"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="15dp"
 android:src="@drawable/home" />
 <!-- TOmbol menu web -->
 <lmageView
 android:id="@+id/web"
 android:layout_width="100sp"
 android:layout_height="100sp"
 android:layout_alignParentBottom="true"
 android:layout_marginBottom="46dp"
 android:layout_toLeftOf="@+id/profile"
 android:src="@drawable/web" />
 </RelativeLayout>
 </RelativeLayout>
</RelativeLayout>
```

Bisa kita liat layout dalam kodingan diatas menginclude layout header dan footer, untuk header dibuat dengan tambahan beberapa navigasi menu untuk meload media sosial dari perusahaan terkait, berikut ini kodingan headernya.

Header.xml

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
  android:id="@+id/header"
  android:layout_width="match_parent"
  android:layout_height="wrap_content"
  android:layout_alignParentTop="true"
  android:background="#1E90FF" >
  <lmageView</pre>
 android:id="@+id/fb"
 android:layout_width="50dp"
 android:layout_height="50dp"
 android:layout_alignParentTop="true"
 android:layout_toRightOf="@+id/jpTv"
 android:src="@drawable/fb" />
  ImageView
 android:id="@+id/twitter"
 android:layout_width="50dp"
 android:layout_height="50dp"
 android:layout_alignParentTop="true"
 android:layout_toRightOf="@+id/fb"
 android:src="@drawable/twitter" />
 <lmageView
 android:id="@+id/gplus"
 android:layout_width="50dp"
 android:layout_height="50dp"
 android:layout_alignParentTop="true"
 android:layout_toRightOf="@+id/twitter"
 android:src="@drawable/gplus" />
```

```
<TextView
android:id="@+id/jpTv"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_alignParentLeft="true"
android:layout_centerVertical="true"
android:layout_margin="10dp"
android:layout_marginLeft="30dp"
android:text="Cooperation"
android:textColor="#FFFFFF"
android:textSize="18sp"
android:textStyle="bold" />
```

dan untuk footer hanya sederhana, dengan background dan tambahan textview.

footer.xml

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/footer"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_alignParentBottom="true"
 android:background="#1E90FF" >

<TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_centerVertical="true"
 android:layout_margin="5dp"
 android:text="Company Profile"</pre>
```

```
android:textColor="#FFFFFF"
android:textSize="18sp"
android:textStyle="bold" />
</RelativeLayout>
```

Oke, sudah cukup untuk layout sekarang kita beralih untuk java nya, sebagai berikut:

Home.java

```
package id.creatorb.jasaprogrammer;
import java.util.Timer;
import java.util. import android.app.Activity;
import android.content.Intent;
import android.graphics.Typeface;
import android.os.Bundle;
import android.os.Handler;
import android.view.Menu;
import android.view.View;
import android.view.View.OnClickListener;
import android.view.animation.Animation;
import android.view.animation.AnimationUtils;
import android.widget.ImageView;
import android.widget.TextView;
public class Home extends Activity {
 //deklarasi imageview
 private ImageView profile;
 private ImageView web;
 private ImageView contact;
 private ImageView fb;
 private ImageView twitter;
 private ImageView gplus;
 //global setting slide image
 public int currentimageindex = 0;
```

```
// Timer timer;
// TimerTask task;
ImageView slidingimage;
//pemanggilan beberapa image untuk slide
private int[] IMAGE_IDS = { R.drawable.slide1, R.drawable.slide2,
 R.drawable.slide3 };
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.home);
 //customize font dengan memasukan beberapa id textview
 TextView txt = (TextView) findViewByld(R.id.jpTv);
 TextView menu = (TextView) findViewById(R.id.menuTv);
 //load font external pada folder assets/Fonts
 Typeface font = Typeface.createFromAsset(getAssets(),
 "Fonts/Molle-Regular.ttf");
 txt.setTypeface(font);
 menu.setTypeface(font);
 //pemasangan beberapa variabel yang telah di deklarasikan dengan
 //masing2 id
 profile = (ImageView) findViewById(R.id.profile);
 web = (ImageView) findViewByld(R.id.web);
 contact = (ImageView) findViewById(R.id.contact);
 fb = (ImageView) findViewById(R.id.fb);
 twitter = (ImageView) findViewByld(R.id.twitter);
 gplus = (ImageView) findViewById(R.id.gplus);
 profile.setOnClickListener(new OnClickListener() {
```

```
public void onClick(View arg0) {
 Intent b = new Intent(Home.this, Profiles.class);
 startActivity(b);
 }
});
//set image untuk difungsikan sebagai clicked
web.setOnClickListener(new OnClickListener() {
 public void onClick(View arg0) {
 Intent a = new Intent(Home.this, Web.class);
 //activiy tujuan jika image di klik
 startActivity(a);
 }
});
contact.setOnClickListener(new OnClickListener() {
 public void onClick(View arg0) {
 Intent s = new Intent(Home.this, Contact.class);
 startActivity(s);
 }
});
//set image clicked untuk sosial media
fb.setOnClickListener(new OnClickListener() {
 public void onClick(View arg0) {
 Intent a = new Intent(Home.this, Fb.class);
 startActivity(a);
 }
});
twitter.setOnClickListener(new OnClickListener() {
```

```
public void onClick(View arg0) {
 Intent a = new Intent(Home.this, Twitter.class);
 startActivity(a);
 }
 });
 gplus.setOnClickListener(new OnClickListener() {
 public void onClick(View arg0) {
 Intent a = new Intent(Home.this, Gplus.class);
 startActivity(a);
 }
 });
 final Handler mHandler = new Handler();
 // menjadikan runnable
 final Runnable mUpdateResults = new Runnable() {
 public void run() {
 AnimateandSlideShow();
 }
 };
 int delay = 2000; // delay untuk 1 sec.
 int period = 3000; // ganti per 3 detik
 Timer timer = new Timer();
 timer.scheduleAtFixedRate(new TimerTask() {
 public void run() {
 mHandler.post(mUpdateResults);
 }
 }, delay, period);
public void onClick(View v) {
 finish();
 android.os.Process.killProcess(android.os.Process.myPid());
```

}

```
}
 * Helper method <u>untuk memulai</u> animation <u>pada</u> splash screen
 private void AnimateandSlideShow() {
 slidingimage = (ImageView) findViewById(R.id.ImageView3_Left);
 slidingimage.setImageResource(IMAGE IDS[currentimageindex
 % IMAGE_IDS.length]);
 currentimageindex++;
 Animation rotateimage = AnimationUtils.loadAnimation(this,
 R.anim.fade_in);
 slidingimage.startAnimation(rotateimage);
 }
 public void Profiles(View view){
 Intent intent = new Intent(this,id.creatorb.jasaprogrammer.Profiles.class);
 startActivity(intent);
 }
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.profile, menu);
 return true:
 }
 //menjadikan tombol back dalam activity ini mengakhiri aplikasi / exit
 public void onBackPressed() {
 Intent intent = new Intent(Intent.ACTION_MAIN);
 intent.addCategory(Intent.CATEGORY_HOME);
 intent.setFlags(Intent.FLAG_ACTIVITY_NEW_TASK);
 startActivity(intent);
 }
}
```

Setelah customize selesai maka akan dihasilkan tampilan sebagai berikut:

Kemudian kita masuk pada menu menu yang tersedia, sebagai contoh kita akan membahas salah satu yaitu menu profile dimana penggunaan syntax/code nya tidak jauh berbeda dengan menu menu yang tersedia lainnya.

Profiles.xml

```
<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"
 tools:context=".Profiles" >
 <include
 android:id="@+id/include1"</pre>
```

```
layout="@layout/nav_profiles" />
  <lmageView</pre>
 android:id="@+id/company"
 android:layout_width="fill parent"
 android:layout_height="200sp"
 android:layout_below="@+id/include1"
 android:layout_centerHorizontal="true"
 android:src="@drawable/company" />
 <LinearLayout</pre>
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/company">
 <TextView
 android:id="@+id/Tentang"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginLeft="16dp"
 android:layout_marginTop="20dp"
 android:text="kami adalah company perusahaan yang bergerak di bidang Industri IT,
 kami menerima jasa pemesanan web, aplikasi, mobile, maupun desktop">
 </TextView>
  </LinearLayout>
</RelativeLayout>
```

Ya layout diatas menampilkan menu profile, yang didalamnya terdapat beberapa content diantaranya foto perusahaan yang dimasukkan melalui imageview dan texview untuk deskripsi singkat perusahaan. Tak lupa untuk menginclude header untuk mempercantik user interface dimana di header terdapat image dan text menu yang aktif beserta image tombol kembali menggunakan onclicklistener.

```
nav_profiles.xml
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  android:id="@+id/nav_profile"
  android:layout_width="match_parent"
  android:layout_height="wrap_content"
  android:layout_alignParentTop="true"
  android:background="#1E90FF" >
  <lmageView</pre>
 android:id="@+id/profile"
 android:layout_width="50dp"
 android:layout_height="50dp"
 android:layout_alignParentTop="true"
 android:layout_toRightOf="@+id/back"
 android:src="@drawable/home" />
  ImageView
 android:id="@+id/back"
 android:layout_width="50dp"
 android:layout_height="wrap content"
 android:layout_alignParentLeft="true"
 android:layout_centerVertical="true"
 android:src="@drawable/back"/>
<TextView
 android:id="@+id/profileTv"
 android:layout_width="wrap content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_centerVertical="true"
 android:text="Profile"
 android:textColor="#FFFFFF"
 android:textSize="20sp"
 android:textStyle="bold" />
```

</RelativeLayout>

Selanjutnya adalah file java dari profile, mengatur activity back yang di include pada header.

Profiles.java

```
package id.creatorb.jasaprogrammer;
import android.app.Activity;
import android.content.Intent;
import android.graphics.Typeface;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.view.animation.Animation;
import android.view.animation.AnimationUtils;
import android.widget.ImageView;
import android.widget.TextView;
public class Profiles extends Activity {
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.profiles);
 TextView txt = (TextView) findViewById(R.id.profileTv);
 //load external font
 Typeface font = Typeface.createFromAsset(getAssets(),
 "Fonts/Molle-Regular.ttf");
 txt.setTypeface(font);
 //animasi kecil untuk tombol back ketika di klik dan kembali ke home
 final ImageView back = (ImageView) findViewByld(R.id.back);
 back.setOnClickListener(new OnClickListener() {
```

Tampilan interface dari kodingan profile diatas adalah sebagai berikut:

Selanjutnya kita akan membahas load content melalui permintaan data pada web dimana dalam aplikasi ini kita akan meload tampilan web dalam aplikasi, beberapa menu yang menggunakan

webview adalah menu media sosial dan menu website perusahaan, berikut contoh load web untuk media sosial facebook.

fb.xml

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  tools:context=".Fb" >
  <RelativeLayout
 android:id="@+id/include1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:background="#1E90FF" >
 <lmageView</pre>
 android:id="@+id/back"
 android:layout_width="50dp"
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
 android:layout_centerVertical="true"
 android:src="@drawable/back" />
 <TextView
 android:id="@+id/webTv"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_centerVertical="true"
 android:text="Facebook"
 android:textColor="#FFFFFF"
 android:textSize="20sp"
 android:textStyle="bold" />
```

```
</RelativeLayout>

<WebView
 android:id="@+id/fb"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_alignParentLeft="true"
 android:layout_below="@+id/include1" />

</RelativeLayout>
```

Layout diatas terdiri dari header dan content untuk webview meload site yang telah kita panggil dalam Fb.java namun untuk header disini kita tidak menggunakan include lagi melainkan langsung membuat nya dalam layout fb.xml sendiri dengan properti textview dan tombol back yang sama dengan menu sebelumnya. File fb.java nya seperti ini:

Fb.java

```
import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.view.animation.Animation;
import android.view.animation.AnimationUtils;
import android.view.animation.AnimationUtils;
import android.webkit.WebView;
import android.widget.ImageView;

public class Fb extends Activity {

@Override
protected void onCreate(Bundle savedInstanceState) {
```

```
super.onCreate(savedInstanceState);
 setContentView(R.layout.fb);
 //meload url dari facebook dan memasukkannya pada webview dengan id fb
 WebView myWebView = (WebView) findViewById(R.id.fb);
 myWebView.loadUrl("https://m.facebook.com/jasaprogrammer");
 //tombol back
 final ImageView back = (ImageView) findViewById(R.id.back);
 back.setOnClickListener(new OnClickListener() {
 public void onClick(View arg0) {
 Animation animFadein = AnimationUtils.loadAnimation(
 getApplicationContext(), R.anim.pressed);
 back.startAnimation(animFadein);
 Intent c = new Intent(Fb.this, Home.class);
 startActivity(c);
 }
 });
 }
}
```

dan tampilannya akan menjadi seperti ini:

dan ini adalah settingan global pada aplikasi company profile ini yang terangkum pada AndroidManifest.xml.

AndroidManifest.xml

```
<application
  android:allowBackup="true"
  android:icon="@drawable/ic_company"
  android:label="@string/app_name"
  android:theme="@android:style/Theme.Light.NoTitleBar" >
  <activity
 android:name="id.creatorb.splash.Splash">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
  </activity>
  <activity
 android:name=".Home"
 android:screenOrientation="portrait" >
  </activity>
  <activity
 android:name=".Profiles">
  </activity>
  <activity
 android:name=".Web">
  </activity>
  <activity
 android:name=".Contact" >
  </activity>
  <activity
 android:name=".Fb" >
  </activity>
  <activity
 android:name=".Twitter">
  </activity>
  <activity
 android:name=".Gplus" >
  </activity>
```

</application>

</manifest>

Okkay,untuk menu menu lainnya keseluruhan hampir memiliki struktur kodingan yang sama, anda bisa mempelajarinya dengan mudah pada source code yang tersedia. Sekian dari saya, selamat kini anda bisa membuat aplikasi mobile profile untuk perusahaan anda.