Android Boot Camp for Developers Using Java, 3E

Chapter 3: Engage! Android User Input, Variables, and Operations

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Objectives

In this chapter, you learn to:

- Use an Android theme
- Add a theme to the Android Manifest file
- · Add text to the String table
- Develop a user interface using Text Fields
- Describe the role of different Text Fields
- Display a hint using the Hint property
- Develop the user interface using a Spinner control
- Add a prompt to a Spinner control

Objectives

- Declare variables to hold data
- Code the GetText() method
- · Understand arithmetic operations
- Convert numeric data
- Format numeric data
- · Code the SetText() method
- Run the completed app in an emulator

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Android Themes

- Engaging the user by requesting input customizes the user experience each time the application is executed
- A theme is a style applied to an Activity or an entire application
 - Themes are Android's mechanism for applying a consistent style to an app or Activity
- The default for Nexus 5 shows the title bar displaying the app name with a white background when running the app

Previewing a Theme

 Check the activity_main.xml file in the emulator to see what your screen looks like

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

5

Previewing a Theme (continued)

A new application named Concert Tickets is configured to be saved on the D:\Workspace USB drive (Figure 3-6).

Figure 3-6 Configuring the Concert Tickets project

Previewing a Theme (continued)

The activity_main.xml file is displayed on the Design tab and the Hello world TextView widget is deleted (Figure 3-7). The emulator displays the default AppTheme.

Figure 3-7 activity_main.xml for the Concert Tickets project

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

7

Previewing a Theme (continued)

A list of themes with the text "black" in the name is displayed in the Select Theme dialog box (Figure 3-8).

Figure 3-8 Select Theme dialog box

 $\hbox{@ }2016$ Cengage Learning@. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Previewing a Theme (continued)

The theme changes to Black.NoTitleBar. Android Studio removes the title bar in the emulator and displays the background as black (Figure 3-9).

Figure 3-9 New theme applied

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

9

Updating the Theme in the styles.xml File

The Android theme is updated within the Activity in the styles.xml file (Figure 3-10).

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Simplifying User Input

- The onscreen keyboard is called a soft keyboard
 - Input can be in the form of tapping or gestures (using two fingers to pan, rotate, or zoom)
 - Primary design challenge is to simplify user experiences
 - Use legible fonts, simplify input, and optimize each device's capabilities to maximize user experience

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

11

Simplifying User Input

Using Android Text Fields

- Text Fields are the most common type of mobile input
 - Can be free-form plain text
 - Numbers
 - A person's name, password, email, phone number
 - A date
 - Multiline text

Figure 3-11 Text Fields category

Simplifying User Input

Adding a Text Field

- Use the Id property in the Properties pane to enter a name that begins with the prefix txt
- Use descriptive names like txtTickets instead of txtText1

Using the String Table

- Uses the file strings.xml
- A **string** is a series of alphanumeric characters that can include spaces
- Localization is the use of the String table to change text based on the user's preferred language

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Simplifying User Input

The Key and Default Value of the TextView control are entered into the strings.xml Translations Editor within a dialog box (Figure 3-12).

 Key
 Default Value

 bttTickets
 Number of Tickets

 prompt
 Select Group

 description
 Concert Image

 btnCost
 FIND THE COST

 Table 3-2
 String table text

Android Boot Camp for Developers Using Java, 3rd Ed.

@ 2016 Cengage Learning@. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Simplifying User Input

Adding a String Array

- A string array defines a string resource of related items in a central location within strings.xml
- An item defines an individual entry within a string array
 - As you type the String array XML code, the Android Studio editor offers suggestions in a panel that can complete the statement

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

15

Simplifying User Input (continued)

Auto-completion suggestions are displayed in the strings.xml code window (Figure 3-14).

Figure 3-14 XML code auto-completion suggestions

The string-array XML code named txtGroup is added. The closing statement </string-array> is added automatically by the editor in Android Studio (Figure 3-15).

```
strings.xml ×
 Edit translations for all locales in the translations editor.
 =<resources>
 <string name="app_name">Concert Tickets</string>
 <string name="hello_world">Hello world!</string>
 <string name="action settings">Settings</string>
 <string name="txtTitle">Ticket Vault</string>
 <string name="txtTickets">Number of Tickets</string>
 <string name="prompt">Select Group</string>
 <string name="description">Concert Image</string>
 <string name="btnCost">FIND THE COST</string>
 Opening statement
 <string-array name="txtGroup">
 for the string array
 Closing statement
13
 </string-array>-
 for the string array
14
 ≙</resources>
15
16
```

Figure 3-15 Opening and closing XML statements of the string array

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

17

Simplifying User Input (continued)

Three items are added to the txtGroup String array (Figure 3-16).

```
C MainActivity.java × activity_main.xml ×
 strings.xml ×
 Edit translations for all locales in the translations editor.
 -<resources>
 <string name="app_name">Concert Tickets</string>
3
 <string name="hello world">Hello world!</string>
 <string name="action_settings">Settings</string>
 <string name="txtTitle">Ticket Vault</string>
 7
 <string name="txtTickets">Number of Tickets</string>
8
 <string name="prompt">Select Group</string>
 <string name="description">Concert Image</string>
 <string name="btnCost">FIND THE COST</string>
10
11
 <string-array name="txtGroup">
12
 <item>Life Revealed</item>
 Three groups added to the txtGroup string-
13
 <item>Spatial Sense</item>
14
 <item>Zig Zag</item>
 array XML code
 </string-array>
15
 ⊖</resources>
```

Figure 3-16 string-array with three items added

The text resource txtTitle from the strings.xml file is selected and the text Ticket Vault is displayed in the size of 48 scalable pixels (Figure 3-17).

Figure 3-17 Title added to emulator

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

19

Simplifying User Input (continued)

A Number Text Field control named txtTickets with the size of 36sp is added to the emulator to allow the user to enter the number of tickets (Figure 3-18).

Figure 3-18 String Array

Setting the Hint Property for the Text Field

 A hint is a short description of a field visible as light-colored text (called a watermark)

Figure 3-19 Hint in Text Field control

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

21

Simplifying User Input (continued)

The hint text txtTickets is selected in the Resources dialog box (Figure 3-20).

Figure 3-20 Resources dialog box for hint property of the Text Field control

A watermark hint requests the number of tickets as input in the Text Field control (Figure 3-21).

Figure 3-21 Hint added to Text Field control

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

23

Simplifying User Input (continued)

Using the Android Spinner Control

- A Spinner control is similar to a drop-down list for selecting a single item from a fixed list
- The spinner control displays a list of strings called items in a pop-up window
- A prompt, which can be used to display instructions at the top of the Spinner control, also is stored in strings.xml and is named prompt
- The Spinner property called **Entries** connects the String Array to the Spinner control for display in the application

Spinner control displays groups

The spinnerMode property displays the options for the Spinner control named txtGroup (Figure 3-23).

Figure 3-22 Spinner control

Figure 3-23 spinnerMode property options

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

25

Simplifying User Input (continued)

The prompt property connects to the resource named @string/prompt. The entries property connects to the resources of the String Array @array/txtGroup. The actual groups are displayed in the Spinner when the app is executed in the emulator (Figure 3-24).

Figure 3-24 Spinner control prompt and entries properties

26

Adding the Button, TextView, and ImageView **Controls**

The Button control named btnCost displays the text FIND THE COST from the btnCost String and the size is changed to 34sp (Figure 3-25).

Figure 3-25 Adding a Button control

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. Android Boot Camp for Developers Using Java, 3rd Ed.

Simplifying User Input (continued)

The txtResult TextView control is added to the emulator with the Text property blank (Figure 3-26).

Figure 3-26 Adding a TextView control to display results

The concert image is displayed at the bottom of the emulator with a content description for accessibility purposes (Figure 3-27).

Figure 3-27 Adding an ImageView control

Android Boot Camp for Developers Using Java, 3rd Ed. © 20

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

29

Simplifying User Input (continued)

- Coding the EditText Class for the Text Field
 - A variable is used in programming to contain data that changes during the execution of a program
 - Final variables can be initialized but cannot be changed
 - Insert this code to create a variable:

Code Syntax

final EditText tickets = (EditText)findViewById(R.id.txtTickets);

The EditText class extracts the value from the user's input for the number of tickets and assigns the value to the variable named tickets. Variables that the program has not used appear in gray text. This color is removed when a value is assigned later in the program (Figure 3-28).

```
© MainActivity.java × 🔯 activity_main.xml ×
 package net.androidbootcamp.concerttickets;
10 🔯
 public class MainActivity extends ActionBarActivity {
13 0 🗇
 protected void onCreate(Bundle savedInstanceState) {
14
 swper.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 final EditText tickets = (EditText) findViewById(R.id. txtTickets);
16
18
 EditText code assigns
19
 input value to variable
20
 named tickets
21
```

Figure 3-28 Coding the EditText class for the Text Field

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

31

Simplifying User Input (continued)

Coding the Spinner Control

Code Syntax

```
final Spinner group = (Spinner)findViewById(R.id.txtGroup);
```

The Spinner control assigns the value from the user's input to the variable named group (Figure 3-29).

Figure 3-29 Coding the Spinner control

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Instantiating the Button Control

Code Syntax

final TextView result = ((TextView)findViewById(R.id.txtResult));

The Button control is initialized and the Button type is imported (Figure 3-30).

Figure 3-30 Instantiated Button class

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

33

Simplifying User Input (continued)

 $The \ Button\ control\ is\ initialized\ and\ an\ On Click Listener\ auto-generated\ stub\ appears\ in\ the\ code\ window\ (Figure\ 3-31).$

Figure 3-31 Initializing the OnClickListener

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

The TextView control txtResult is assigned to the variable named result (Figure 3-32).

Figure 3-32 TextView control code

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

35

Declaring Variables

- Declare the variable
- Assign a value to the variable

Code Syntax

double costPerTicket = 79.99;
int numberOfTickets;
double totalCost;

Primitive Data Types

Type	Meaning	Range	Default Value
byte	Often used with arrays	-128 to 127	0
short	Often used with arrays	-32,768 to 32,767	0
int	Most commonly used number value	-2,147,483,648 to 2,147,483,647	0
long	Used for numbers that exceed int	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807	0
float	A single precision 32-bit floating-point number	+/-3.40282347 ^38	0
double	Most common for decimal values	+/-1.79769313486231570 ^308	0
char	Single character	Characters	0
boolean	Used for conditional statement	True or false	False

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Declaring Variables (continued)

String Data Type

- The String type is a class and not a primitive data type

- A string can be a character, word, or phrase

Declaring the Variables

- Typically declared at the beginning of an Activity
- Variables must be declared before you can use them

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Declaring Variables (continued)

```
The variables are declared at the beginning of the activity (Figure 3-33)
| Comport | Comp
 ⊕import ...
```

Figure 3-33 Declaring variables for the activity

Declaring Variables (continued)

```
Code Syntax
numberOfTickets = Integer.parseInt(tickets.getText( ).toString( ));
```

GetText() Method

- Read data stored in the EditText control with the GetText() method
- Data is read in as a string, by default
- A Parse class is used to convert strings into numbers

Numerical Data Type	Parse Types
Integer	Integer.parseInt()
Float	Float.parseFloat()
Double	Double.parseDouble()
Long	Long.parseLong()

Table 3-4

Parse type conversions

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

39

Declaring Variables (continued)

The GetText() method extracts the text from tickets, converts the string to an integer, and assigns the value to numberOfTickets (Figure 3-34).

```
| Content | Cont
```

Figure 3-34 Converting a string to an integer

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Working with Mathematical Operations

Arithmetic Operator	Use	Assignment Statement	
+	Addition	value = itemPrice + itemTax;	
_	Subtraction	score = previousScore - 2;	
*	Multiplication	totalCost = costPerTicket * numberOfTickets	
/	Division	average = totalGrade / 5.0;	
%	Remainder	leftover = widgetAmount % 3;	
		If widgetAmount = 11 the remainder = 2	
++	Increment (adds 1)	golfScore ++	
	Decrement (subtracts 1)	points – –	
Table 3-5 Java arith	nmetic operators		
Highest to Lowest Precedence		Description	
()		Parentheses	
		Left to right	
++		Left to right	
*/%			

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Working with Mathematical Operations

Formatting Numbers

- Currency format requires a dollar sign, a comma (if needed), a decimal point, and two decimal places
- Java has a class called **DecimalFormat** that provides patterns, such as \$###,###.## for displaying on the Android screen

Working with Mathematical Operations

continued

Code Syntax

```
DecimalFormat currency = new DecimalFormat("$###,###.##");
```

The equation computes the total cost of the tickets and DecimalFormat creates a currency format to use when the total cost is displayed (Figure 3-35).

```
Button cost = (Button)findViewById(R.id.btnCost);
28
 cost.setOnClickListener(new View.OnClickListener()
29
 final TextView result = ((TextView)findViewById(R.id.txtResult));
30
 Equation calculates ticket cost
31 🗊 🖯
 public void onClick(View v) {
32
 numberOfTickets = Integer.parseInt(tickets.getText( ).toString( ));
33
 totalCost = costPerTicket * numberOfTickets;
34
 DecimalFormat currency = new DecimalFormat("$\|\|\|\|\|\|\|\|\|\|\|\|\);
35
 Pattern formats results as currency
36
```

Figure 3-35 Calculating and formatting the ticket cost

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

43

Displaying Android Output

GetSelectedItem() Method

 The GetSelectedItem() method returns the text label of the currently selected Spinner item

```
Code Syntax
groupChoice = group.getSelectedItem( ).toString( );
```

SetText () Method

The SetText() method displays text in a TextView control

```
Code Syntax

result.setText("Cost for " + groupChoice + " is " +
 currency.format(totalCost));
```

Android Boot Camp for Developers Using Java, 3rd Ed. © 2016 Cengage L.

 $\hbox{@ 2016\,Cengage Learning@.}$ May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Displaying Android Output

The getSelectedItem() method identifies the selected group and setText() displays the selected group with the total cost of the tickets (Figure 3-36).

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

45

Summary

- Assign a theme to an Activity or an entire application to prevent apps from looking too similar
- Preview a theme by tapping or clicking the AppTheme button in the emulator, and then selecting a theme
- Use Text Fields to request input from users
- The strings.xml file is part of every Android application by default and contains strings used in the application, such as text displayed in a TextView, Spinner, or Button control
- To provide guidelines so users enter the correct data in a Text Field control, use the control's hint property to display light-colored text, also called a watermark, describing what to enter

Summary

- To handle the input that users enter into a Text Field control, you use the EditText class, which extracts the text and converts it for use in the Java code
- · To use a variable, you must first declare the variable and then assign a value to it
- After assigning variables to hold the values entered in controls, you often need to convert the values in the assigned variables to the correct data type so the values can be used in calculations

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Practice 2

- · Prompt: Select a location
 - Lake Placid
 - Big Island Hawaii
 - Miami
- Compute cost
 - \$72/athlete

Android Boot Camp for Developers Using Java, 3rd Ed.