

Introduction to Layouts

Includes many slides from Chapter 8

Overview

- Create user interfaces in Android by defining resource files or through programming
- Organize your user interface using layout classes of View container controls
- Use built-in layout classes such as FrameLayout, LinearLayout, TableLayout, RelativeLayout, and ConstraintLayout
- Use container control classes for lists, grids, scrolling, and switching
- An in-depth look at ConstraintLayout

Creating User Interfaces in Android

- Application user interfaces can be simple or complex, involving many different screens or only a few.
- Layouts and user interface controls can be defined as application resources or created programmatically at runtime.

Creating User Interfaces in Android

- The term layout is used for two different but related purposes in Android user interface design:
 - For resources, the res/layout directory contains XML resource definitions often called layout resource files.
 - These XML files provide a template for how to draw controls on the screen.
 - Layout resource files may contain any number of controls.
 - The term layout is also used to refer to a set of ViewGroup Java classes, such as LinearLayout, FrameLayout, TableLayout, GridLayout, and ConstraintLayout.
 - These controls are used to organize other View controls.

Creating Layouts Using XML Resources

Layout element

```
<?xml version="1.0" encoding="uff_0"3
<LinearLayout
 android:layout_width="match_parent"
 android:layout_height=" match_parent"
 xmlns:tools="http://schemas.android.com/tools"
 android:orientation="vertical"
 tools:layout_editor_absoluteX="8dp"
 tools:layout_editor_absoluteY="8dp"
 xmlns:android="http://schemas.android.com/apk/res/android">
```

<TextView

android:layout_width="wrap_content"
android:layout_height="wrap_content"

android:text="@string/hello_world" />

Child element

</LinearLayout>

Creating Layouts Using XML Resources

A typical call to create a layout view, normally in the onCreate() callback:

```
setContentView( R.layout.activity_main );
```

- In Android terminology, a layout is inflated, i.e., its rendering is created as a collection of UI Java objects.
- All XML-defined views (including layouts) have corresponding Java classes.
- A layout can be created programmatically.

Creating Layouts Programmatically

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 if (getSupportActionBar() != null) {
 getSupportActionBar().setDisplayHomeAsUpEnabled(true);
 TextView text1 = new TextView(this);
 text1.setText("Some string 1");
 TextView text2 = new TextView(this);
 text2.setText("Some string 2");
 text2.setTextSize(TypedValue.COMPLEX UNIT SP, 60);
 LinearLayout ll = new LinearLayout (this);
 11.setOrientation(LinearLayout.VERTICAL);
 ll.addView(text1); // as the first child view
 ll.addView(text2); // as the second child view
 setContentView(ll); // set the content to this view
```

4

Creating Layouts in XML

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:orientation="vertical"
  android:layout_width="match_parent"
  android:layout_height="match_parent">
  <TextView android:id="@+id/TextView1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="@string/string1" />
  <TextView android:id="@+id/TextView2"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:textSize="60sp"
 android:text="@string/string2" />
</LinearLayout>
```


Organizing Your User Interface

- All user interface controls, such as Button,
 Spinner, and EditText, derive from the View class.
- A ViewGroup is a special kind of View.
- ViewGroup subclasses are broken down into two categories:
 - Layout classes
 - View container controls

Using ViewGroup Subclasses for Layout Design

- Many of the most important subclasses of ViewGroup used for screen design end with "Layout."
- The most common layout classes are LinearLayout, RelativeLayout, TableLayout, FrameLayout, and GridLayout.
- ConstraintLayout, also a very popular layout, has been added later. Now, it is in the androidx.constraintlayout.widget package; it is also a subclass of ViewGroup.
- You can use each of these layouts to position other
 View controls on the screen in different ways.

Using ViewGroup Subclasses for Layout Design

- Often, we've been using the LinearLayout to arrange various controls (e.g., TextView and EditTexts) on the screen in a single vertical column.
- Users do not generally interact with the layouts themselves.
- Instead, they interact with the View controls included in the layouts.

Using ViewGroup Subclasses as View Containers

- The second category of ViewGroup subclasses are the indirect "subclasses."
- These special View controls act as View containers like Layout objects do, but they also provide some kind of active functionality that enables users to interact with them like other controls.
- Unfortunately, these classes are not known by any handy names.
- Instead, they are named for the kind of functionality they provide.

Using ViewGroup Subclasses as View Containers

- Some of the classes that fall into this category include:
 - ListView
 - RecyclerView
 - GridView
 - ImageSwitcher
 - ScrollView
- It can be helpful to consider these objects as different kinds of View browsers, or container classes.
- A ListView displays each View control as a list item, and the user can browse between the individual controls using vertical scrolling capability.

- The types of layouts built into the Android SDK framework include:
 - LinearLayout
 - RelativeLayout
 - FrameLayout
 - TableLayout
 - GridLayout
 - ConstraintLayout (newer; improves on RelativeLayout)
- These layouts are derived from:
 - android.view.ViewGroup

- There are several layout attributes that all ViewGroup objects share.
- These include size attributes and margin attributes.
 - Find these basic layout attributes in the ViewGroup.LayoutParams class.
- The margin attributes enable each child View within a layout to have extra space on each side.
 - Find these attributes in the
 ViewGroup.MarginLayoutParams classes.
- There are also a number of ViewGroup attributes for handling child View drawing bounds and animation settings.

A general definition of an XML layout attribute:

android: layout_attribute_name= "value"

Attribute Name	Applies to	Value
layout_height	Parent or child View	Dimension value or match_parent or wrap_content
layout_width	Parent or child View	Dimension value or match_parent or wrap_content
layout_margin	Parent or child View	Dimension value. This is for all sides. You may use more specific margin attributes to control individual margin sides, if necessary.

- match_parent the view will be as big as its parent (minus padding)
- wrap_content the view will be just big enough to enclose its content (plus padding)

Sizing of a view

android:layout_width="wrap_content"
android:layout_height="wrap_content"

android:layout_margin="20dp"

android:padding="20dp"

View Margins and Padding

- Margins (in ViewGroup.MarginLayoutParams):
 - android:layout_margin -- margin on all sides
 - android:layout_marginTop -- margin on top and similarly Bottom, Left (or Start), Right (End)
 - android:layout_marginHorizontal -- left and right
 - android:layout_marginVertical -- top and bottom

View Margins and Padding

Padding (defined in View):

android:padding

-- padding on all sides

android:paddingTop

-- padding on top

and similarly Bottom, Left (or Start), Right (End)

android:paddingHorizontal -- left and right

android:paddingVertical -- top and bottom

- A layout element can cover any rectangular space on the screen.
 - It doesn't need to fill the entire screen.
- Layouts can be nested within one another.
 - This provides great flexibility when developers need to organize screen elements
 - However, nesting is considered sub-optimal!

- It is common to start with a (until recently) RelativeLayout, FrameLayout, or LinearLayout as the parent layout for the entire screen and then organize individual screen elements inside the parent layout using whichever layout type is most appropriate.
- Now, the Android team advises developers to use the newer ConstraintLayout, instead.
- We will talk about ConstraintLayout later.

- A LinearLayout view organizes its child View controls in a single row, or a single column, depending on whether its orientation attribute is set to horizontal or vertical.
- This is a very handy layout method for creating forms.
- You can find the layout attributes available for LinearLayout child View controls in android.widget.LinearLayout.LayoutParams.

Attribute Name	Applies to	Value
orientation	Parent View	Either horizontal or vertical
gravity	Parent View	One or more constants separated by " " such as top, bottom, left, right, and many others
weightSum	Parent View	A number that defines the sum of all child control weights; default is 1
layout_gravity	Child View	One or more constants separated by " " such as top, bottom, left, right, and many others
layout_weight	Child View	The sum of values across all child views in a parent View must equal the weightSum attribute of the parent LinearLayout control, e.g., .3 or .7

4

- All views must have specified height in a vertical layout (or width in a horizontal layout).
- Relative sizing can be specified with the use of the layout_height for vertical (layout_width for horizontal) and layout weight.
- Relative positioning can be specified with the use of gravity or layout_gravity (with values of left, right, top, bottom, center, etc.)


```
<LinearLayout ...
 android:orientation="vertical" >
  <Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:text="Button" />
  <Button
 android:id="@+id/button2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:text="Button" />
  <Button
 android:id="@+id/button3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:text="Button" />
```


```
<LinearLayout ...
 android:orientation="vertical" >
  <Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:text="Button" />
  <Button
 android:id="@+id/button2"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:text="Button" />
  <Button
 android:id="@+id/button3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:text="Button" />
```

For an equal distribution of views within a layout, i.e., in which each child uses the same amount of space on the screen:

- 1. set the layout_height of each view to "Odp" (for a vertical layout) or the layout_width of each view to "Odp" (horizontal layout). With some views, you may use wrap content.
- 2. set the layout_weight of each view to "1".


```
<Button
  android:id="@+id/button"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_gravity="center"
  android:layout_weight="1"
  android:text="Button" />
<Button
  android:id="@+id/button2"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_gravity="center"
  android:layout_weight="1"
  android:text="Button" />
<Button
  android:id="@+id/button3"
  android:layout width="wrap content"
  android:layout_height="wrap_content"
  android:layout_gravity="center"
  android:layout_weight="1"
  android:text="Button" />
```


```
<Button
  android:id="@+id/button"
  android:layout_width="wrap_content"
  android:layout_height="0dp"
  android:layout_gravity="center"
  android:layout_weight="1"
  android:text="Button" />
<Button
  android:id="@+id/button2"
  android:layout width="wrap content"
  android:layout_height="0dp"
  android:layout_gravity="center"
  android:layout_weight="1"
  android:text="Button" />
<Button
  android:id="@+id/button3"
  android:layout_width="wrap_content"
  android:layout_height="0dp"
  android:layout_gravity="center"
  android:layout_weight="1"
  android:text="Button" />
```

For an unequal distribution of views within a layout, i.e., in which some children are larger than others:

1. Assuming a few views declare a weight of 1, while one other view has no weight, the view without the weight doesn't grow and occupies only the area required by its content. The other views expand equally to fill the space remaining after the other views have been placed.


```
<Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:layout_weight="1"
 android:text="Button" />
  <Button
 android:id="@+id/button2"
 android:layout_height="wrap_content"
 android:layout_height="wrap_content"
 android:layout gravity="center"
 android:layout_weight="1"
 android:text="Button" />
  <Button
 android:id="@+id/button3"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:text="Button" />
```


```
<Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:text="Button" />
  <Button
 android:id="@+id/button2"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:layout_weight="1"
 android:text="Button" />
  <Button
 android:id="@+id/button3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:text="Button" />
```


2. Assume there are three views and two of them have a weight of 1, while the third view is then given a weight of 2 (instead of 0), then it's now declared more important than both the others, so it gets half the total remaining space, while the first two share the rest equally.


```
<Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:layout_weight="1"
 android:text="Button" />
  <Button
 android:id="@+id/button2"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout gravity="center"
 android:layout_weight="1"
 android:text="Button" />
  <Button
 android:id="@+id/button3"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:layout_weight="2"
 android:text="Button" />
```

Using LinearLayout: weightSum

Nesting LinearLayouts


```
<Button
  android:id="@+id/button2"
  android: layout width="wrap content"
  android:layout height="wrap content"
  android:layout gravity="center"
  android:layout weight="1"
  android:text="Button" />
<LinearLayout
  android:layout_width="wrap_content"
  android:layout height="wrap content"
  android:layout gravity="center"
  android:layout_weight="1"
  android:orientation="horizontal">
  <Button
 android:id="@+id/button4"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout gravity="center"
 android:layout_weight="1"
 android:text="Button" />
  <Button
 android:id="@+id/button"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout gravity="center"
 android:text="Button" />
</LinearLayout>
<Button
  android:id="@+id/button3"
  android: layout width="wrap content"
  android:layout_height="wrap_content"
  android:layout_gravity="center"
  android:lavout weight="1"
  android:text="Button" />
```


- The RelativeLayout* view enables you to specify where the child View controls are in relation to each other.
 - For instance, you can set a child View to be positioned "above" or "below" or "to the left of" or "to the right of" another View.
 - You can also align child View controls relative to one another or the parent layout edges.
- Combining RelativeLayout attributes can simplify the creation of interesting user interfaces without resorting to multiple layout groups to achieve a desired effect.
- *) It is considered a "legacy" layout now.

This example from your textbook is a bit misleading as RelativeLayout does not have any "geographic" regions

 You can find the layout attributes available for RelativeLayout child View controls in

android.widget.RelativeLayout.LayoutParams

Attribute Name	Applies to	Value
gravity	Parent View	One or more constants separated by " " such as top, bottom, left, right, and more
layout_centerInParent	Child View	True or false
layout_centerHorizontal	Child View	True or false
layout_centerVertical	Child View	True or false
layout_alignParentTop	Child View	True or false
layout_alignParentBottom	Child View	True or false
layout_alignParentLeft	Child View	True or false
layout_alignParentRight	Child View	True or false
layout_alignParentStart	Child View	True or false
Layout_alignParentEnd	Child View	True or false

1

Using RelativeLayout

Attribute Name	Applies To	Value
layout_alignRight	Child View	A View ID; e.g., @id/Button1
layout_alignLeft	Child View	A View ID; e.g., @id/Button1
layout_alignStart	Child View	A View ID; e.g., @id/Button1
layout_alignEnd	Child View	A View ID; e.g., @id/Button1
layout_alignTop	Child View	A View ID; e.g., @id/Button1
layout_alignBottom	Child View	A View ID; e.g., @id/Button1
layout_above	Child View	A View ID; e.g., @id/Button1
layout_below	Child View	A View ID; e.g., @id/Button1
layout_toLeftOf	Child View	A View ID; e.g., @id/Button1
layout_toRightOf	Child View	A View ID; e.g., @id/Button1

4

Using a RelativeLayout

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
  android:id="@+id/RelativeLayout01"
  android:layout_height="match_parent"
  android:layout_width="match_parent">
  <Button android:id="@+id/ButtonCenter"
 android:text="Center" android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:layout_centerInParent="true" />
  <ImageView android:id="@+id/ImageView01"</pre>
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_above="@id/ButtonCenter"
 android:layout_centerHorizontal="true"
 android:src="@drawable/arrow" />
</RelativeLayout>
```


- A FrameLayout view is designed to display a stack of child View items.
- Child views are drawn as if on a stack, with the most recently added child (last) on top. Basically, the size of the FrameLayout is the size of its largest child.
- You can add multiple views to this layout, but each
 View is drawn from the top-left corner of the layout.
- You can find the layout attributes available for FrameLayout child View controls in android.widget.FrameLayout.LayoutParams.

Attribute Name	Applies to	Value
foreground	Parent View	Drawable resource
foregroundGravity	Parent View	One or more constants separated by " " such as top, bottom, left, right, and many others
measureAllChildren	Parent View	True or false
layout_gravity	Child View	One or more constants separated by " " such as top, bottom, left, right, and many others

```
<FrameLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  android:id="@+id/FrameLayout01"
  android:layout width="wrap content"
  android:layout_height="wrap_content"
  android:layout_gravity="center">
  <ImageView android:id="@+id/ImageView01"</pre>
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:src="@drawable/green rect"
 android:contentDescription="@string/green_rect"
 android:minHeight="200dp" android:minWidth="200dp" />
  <ImageView android:id="@+id/ImageView02"</pre>
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/red oval"
 android:contentDescription="@string/red_oval"
 android:minHeight="100dp" android:minWidth="100dp"
 android:layout_gravity="center" />
</FrameLayout>
```


You can create a collage-like arrangement

The GO DAWGS image Has been rotated by 30 degrees here, by adding

android:rotation="30"

- A TableLayout view organizes children into rows.
- You add individual View controls within each row of the table using a TableRow layout View for each row of the table.
- Each column of the TableRow can contain one View (or layout with child View controls).
- You place View items added to a TableRow in columns in the order they are added.
- You can specify the column number (zero based) to skip columns as necessary; otherwise, the View control is put in the next column to the right.

- Columns scale to the size of the largest View of that column.
- You can also include normal View controls instead of TableRow elements, if you want the View to take up an entire row.
- You can find the layout attributes available for TableLayout child View controls in android.widget.TableLayout.LayoutParams.
- You can find the layout attributes available for TableRow child View controls in android.widget.TableRow.LayoutParams.

Attribute Name	Applies to	Value
collapseColumns	TableLayout	String or string resource; for example, "0,1,3,5"
shrinkColumns	TableLayout	String or string resource; use "*" for all columns; for example, "0, 1, 3, 5"
stretchColumns	TableLayout	String or string resource; use "*" for all columns; for example, "0, 1, 3, 5"
layout_column	TableRow child View	Integer or integer resource; for example,
layout_span	TableRow child View	Integer or integer resource greater than or equal to 1; for example, 3

4

```
<TableLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  android:id="@+id/TableLayout01"
  android:layout width="match parent"
  android:layout_height="match_parent"
  android:stretchColumns="*">
  <TableRow android:id="@+id/TableRow01">
 <Button android:id="@+id/ButtonLeft" android:text="Left Door"/>
 <Button android:id="@+id/ButtonMiddle" android:text="Middle Door"/>
 <Button android:id="@+id/ButtonRight" android:text="Right Door"/>
  </TableRow>
  <TableRow android:id="@+id/TableRow02">
 <Button
 android:id="@+id/ButtonBack"
 android:text="Go Back"
 android:layout column="1"/>
  </TableRow>
</TableLayout>
```


4

Using GridLayout

- GridLayout* was introduced in Android 4.0 (API Level 14), but it is already considered a "legacy" layout!
- The GridLayout organizes its children inside a grid.
- But don't confuse it with GridView.
 - This layout grid is dynamically created.
- Unlike a TableLayout, child View controls in a GridLayout can span rows and columns, and are flatter and more efficient in terms of layout rendering.

*) It is considered a "legacy" layout now.

Using GridLayout

- In fact, it is the child View controls of a GridLayout that tell the layout where they want to be placed.
- You can find the layout attributes available for GridLayout child View controls in

android.widget.GridLayout.LayoutParams.

Using GridLayout

Attribute Name	Applies to	Value
columnCount	GridLayout	A whole number; e.g., 4
rowCount	GridLayout	A whole number; e.g., 3
orientation	GridLayout	Can be vertical (down a row) or horizontal (over a column)
layout_column	Child View of GridLayout	Integer or integer resource; e.g., 1
layout_columnSpan	Child View of GridLayout	Integer or integer resource greater than or equal to 1; e.g., 3
layout_row	Child View of GridLayout	Integer or integer resource; e.g., 1
layout_rowSpan	Child View of GridLayout	Integer or integer resource greater than or equal to 1; e.g., 3
layout_gravity	Child View of GridLayout	One or more constants separated by " "; baseline, top, bottom, left, right, and others

4

Using GridLayout


```
<GridLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:id="@+id/gridLayout1" android:layout width="match parent"
  android:layout_height="match_parent"
  android:columnCount="4"
  android:rowCount="4" >
  <TextView android:layout_width="150dp"
 android:layout_height="50dp"
 android:layout_column="0" android:layout_columnSpan="3"
 android:layout_row="0" android:background="#ff0000"
 android:gravity="center" android:text="one" />
```

4

Using GridLayout

<TextView android:layout width="50dp" android:layout height="50dp" android:layout_column="2" android:layout_row="3" android:background="#00ff00" android:gravity="center" android:text="three" /> <TextView android:layout_width="50dp" android:layout_height="50dp" android:layout column="0" android:layout row="1" android:background="#0000ff" android:gravity="center" android:text="four" /> <TextView android:layout_width="50dp" android:layout_height="200dp" android:layout_column="3" android:layout_row="0" android:layout rowSpan="4" android:background="#0077ff" android:gravity="center" android:text="five" /> </GridLayout>

Using GridLayout

Using Multiple Layouts on a Screen

- Combining different layout methods on a single screen can create complex layouts.
- Remember that because a layout contains View controls and is, itself, a View control, it can contain other layouts.

Adding Scrolling Support

- One of the easiest ways to provide vertical scrolling for a screen is by using these controls:
 - ScrollView (vertical scrolling)
 - HorizontalScrollView (horizontal scrolling)
- Either control can be used as a wrapper container, causing all children View controls to have one continuous scroll bar.

Adding Scrolling Support

However, the ScrollView and HorizontalScrollView controls can have only one child, so it's customary to have that child be a layout, such as a LinearLayout, which then contains all the "real" child controls to be scrolled through.

Adding Scrolling Support


```
<ScrollView
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:id="@+id/ScrollView01"
  android:layout width="wrap content"
  android:layout_height="wrap_content"
  android:scrollbars="horizontal|vertical">
  < Horizontal Scroll View
 android:id="@+id/HorizontalScrollView01"
 android:layout width="wrap content"
 android:layout height="wrap content">
 <LinearLayout
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:orientation="vertical">
 <ImageView
 android:id="@+id/ImageView01"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:contentDescription="UGA game"
 android:scaleType="matrix"
 android:src="@drawable/georgia_game" />
 </LinearLayout>
  </HorizontalScrollView>
```

</ScrollView>

Using Container Control Classes

- Layouts are not the only controls that can contain other View controls.
- Although layouts are useful for positioning other View controls on the screen, they aren't interactive.
- Now let's talk about the other kind of ViewGroup, the containers.
- These View controls encapsulate other, simpler View types and give the user the ability to interactively browse the child View controls in a standard fashion.
- Much like layouts, each of these controls has a special, well-defined purpose (functionality).

Using Container Control Classes

- The types of ViewGroup containers built into the Android SDK framework include:
 - Lists and grids
 - ScrollView and HorizontalScrollView for scrolling
 - ViewFlipper, ViewSwitcher, ImageSwitcher and TextSwitcher for switching views, images and text views using animations

- Some of the View container controls are designed for displaying repetitive View controls in a particular way.
- Examples are (both considered legacy, now):
 - ListView
 - GridView
- These containers are all types of AdapterView controls.
- An AdapterView control contains a set of child View controls to display data from some data source.
- An Adapter generates these child View controls from a data source.

- In the Android SDK, an Adapter reads data from some data source and generates the data for a View control based on some rules, depending on the type of Adapter used.
- This View is used to populate the child View controls of a particular AdapterView.
- The most common Adapter classes are the CursorAdapter and the ArrayAdapter.
- The CursorAdapter gathers data from a Cursor, whereas the ArrayAdapter gathers data from an array.

- A CursorAdapter is a good choice when using data from a database (we will talk about it later).
- An ArrayAdapter is a good choice when there is only a single column of data or when the data comes from a resource array.

- When creating an Adapter, you provide a layout identifier.
- This layout is the template for filling in each row of data.
- The template you create contains identifiers for controls to which the Adapter assigns data.
- A simple layout can contain as little as a single TextView control.
- When making an Adapter, refer to both the layout resource and the identifier of the TextView control.
- The Android SDK provides common layout resources.

Using ArrayAdapter

- An ArrayAdapter binds each element of the array to a single View control within the layout resource.
- Here is an example of creating an ArrayAdapter:

```
private String[] items = {
 "Item 1", "Item 2", "Item 3" };
ArrayAdapter adapt =
 new ArrayAdapter < String >
 (this, R.layout.textview, items);
```


Using ArrayAdapter

Layout for a list item is defined in

```
textview.xml:
```

<TextView

```
xmlns:android= "http://schemas.android.com/apk/res/android"
```

```
android:layout_width="match_parent"
```

```
android:layout_height="wrap_content"
```

```
android:textSize="20sp" />
```


Using CursorAdapter

 A CursorAdapter binds one or more columns of data to one or more View controls within the layout resource provided.

4

Using CursorAdapter (Cont'd)

```
CursorLoader loader = new CursorLoader( this,
  ContactsContract.CommonDataKinds.Phone.CONTENT_URI,
  null, null, null, null);
Cursor contacts = loader.loadInBackground();
ListAdapter adapter = new SimpleCursorAdapter(
  this, R.layout.scratch_layout,
  contacts, new String[] {
 ContactsContract.CommonDataKinds.Phone.DISPLAY_NAME,
 ContactsContract.CommonDataKinds.Phone.NUMBER },
 new int[] {
 R.id.scratch_text1,
 R.id.scratch text2
```


Binding Data to the AdapterView

- Now that you have an Adapter object, you can apply this to one of the AdapterView controls.
- Either of them will work.
- Here is an example of this with a ListView, continuing on from the previous sample code:

Binding Data to the AdapterView

_ B X

Handling Selection Events

- You often use AdapterView controls to present data from which the user should select.
- Both of the discussed controls ListView and GridView — enable your application to monitor for click events in the same way.
- You need to call setOnItemClickListener() on your AdapterView and pass in an implementation of the AdapterView.OnItemClickListener class.

Handling Selection Events

```
av.setOnItemClickListener(
  new AdapterView.OnItemClickListener() {
  @Override
  public void onItemClick(
 AdapterView<?> parent, View view,
 int position, long id) {
 Toast.makeText(Scratch.this, "Clicked _id="+id,
 Toast.LENGTH_SHORT).show();
```


- The ListView control is commonly used for fullscreen menus or lists of items from which a user selects (it is a legacy view now).
- You might consider using ListFragment as the base class for such screens and adding the ListFragment to your View.
- Using the ListFragment can simplify these types of screens.
- We will discuss fragments later (also discussed in Chapter 9).

- First, to handle item events, you now need to provide an implementation in your ListFragment.
- For instance, the equivalent of OnItemClickListener is to implement the onItemClick() method within your ListFragment that implements the AdapterView.OnItemClickListener interface.

- Second, to assign an Adapter, you need a call to the setListAdapter() method.
- You do this after the call to the setContentView() method of your Activity, in the ListFragment method named onActivityCreated().
- However, this hints at some of the limitations of using ListFragment.

- To use ListFragment, the layout that is inflated inside your View Fragment with the onCreateView() method of the ListFragment must contain a ListView with the identifier set to @android:id/list; this cannot be changed.
- Second, you can also have a View with an identifier set to @android:id/empty to have a View display when no data is returned from the Adapter.

- Finally, this works only with ListView controls, so it has limited use.
- However, when it does work for your application, it can save some coding.

Exploring Other View Containers

- Many other user interface controls are available within the Android SDK.
- Some of these controls are listed here (we will take a closer look at some of them, later):
 - Toolbar
 - SwipeRefreshLayout
 - RecyclerView
 - CardView
 - ViewPager and ViewPager2 (newer)
 - DrawerLayout

- ConstraintLayout was introduced to:
 - separate this layout from the Android framework for faster upgrade route,
 - reduce layout nesting reduce the time overhead (tests do not prove this point!)
 - offer comprehensive support within the Android Studio – provide a great pointand-click support for layout design.

Reasons For ConstraintLayout

- Faster development and distribution
 - up to developers, not phone manufacturers
 - distributed just like other support libraries
- ConstraintLayout code is placed in:
 - constraint-layout-2.1.4.aar
 - constraintlayout-solver-2.0.4.jar
- compatible with API 9 and up
 - 99.9% of Android devices

Caution: May Be Slower

2.5790.10725.967

Measure Layout Draw 3.435 0.072 28.198

Reasons For ConstraintLayout

- Available excellent support within Android Studio.
- New blueprint mode since AS 2.2 Preview
 - for both old layouts and new ConstraintLayout
- First time when UI editor is actually usable; before, developers used to code directly in XML or to create the UI programmatically.

- Layouts are flat (or they can be).
- Somewhat similar, but more flexible than RelativeLayout.
- Includes some capabilities of LinearLayout.

- A constraint defines a requirement on how two Views or a View and the parent are positioned, relative to each other.
- At least one vertical and one horizontal constraints are needed to define a View's position.
- An optional margin can be used to create a gap between Views or a View and the parent.

More specifically, positioning of a View can be constrained relative to (with respect to) another View or parent:

- along its horizontal axis:
 - left, right, start and end sides
- along its vertical axis:
 - top, bottom sides and text baseline

Available constraint types

All of the constraints below are relative to another View (given by id) or to the parent.

These are order constraints:

```
layout_constraintLeft_toRightOf
layout_constraintRight_toLeftOf
layout_constraintTop_toBottomOf
layout_constraintBottom_toTopOf
layout_constraintStart_toEndOf
layout_constraintEnd_toStartOf
```


Available constraint types

All of the constraints below are relative to another View (given by id) or to the parent.

These are alignment constraints:


```
layout_constraintLeft_toLeftOf
layout_constraintRight_toRightOf
layout_constraintTop_toTopOf
layout_constraintBottom_toBottomOf
layout_constraintBaseline_toBaselineOf
layout_constraintStart_toStartOf
layout_constraintEnd_toEndOf
```


Bias and Centering

If a View is narrower than the parent, the following constraints will, by default, center the View (similarly for height):

```
app:layout_constraintLeft_toLeftOf="parent"
app:layout_constraintRight_toRightOf="parent"
```


Bias and Centering

It is possible to move the View off-center by specifying a bias attribute:

```
app:layout_constraintHorizontal_bias="0.3"
app:layout_constraintLeft_toLeftOf="parent"
app:layout_constraintRight_toRightOf="parent"
```


View sizing: 0dp (match_constraint)

A view may be sized as:


```
wrap_content
match_constraint (or 0dp)
```

```
app:layout_constraintLeft_toLeftOf="parent"
app:layout_constraintRight_toRightOf="parent"
android:layout_width="0dp"
```

Button

View sizing: 0dp (match_constraint)

app:layout_constraintStart_toStartOf="@+id/button"
layout_width="wrap_content"

View sizing: 0dp (match_constraint)

layout_width="0dp"

app:layout constraintStart toStartOf="@+id/button"

app:layout_constraintRight_toRightOf="parent"

- View's constraints may also be relative to:
 - a vertical (or horizontal) guideline, or
 - a barrier (start, left, right, top, bottom)
- A guideline is an invisible line, which is placed at a specified position.
- Other Views can then be constrained (as usual) to an existing guideline.
- It is a convenient anchor for positioning Views.

- A guideline can be positioned by providing:
 - a fixed distance from the left or the top of a layout (layout_constraintGuide_begin), usually in dp units,
 - a fixed distance from the right or the bottom of a layout (layout_constraintGuide_end), usually in dp units, or
 - a percentage of the width or the height of a layout (layout_constraintGuide_percent), in decimal fraction units, e.g., 0.4.

- A barrier is an invisible guideline which is not at a fixed in position. It moves, as the most extreme (dominant) View in it changes size or is repositioned.
- Other Views can then be constrained to an existing barrier.

Example:
Use a **barrier**to make sure
that the button
is always below
both TextViews,
irrespective of
their vertical

sizes

For example, 2 Views (1 and 2) belong to a left barrier (the barrier aligns on the left of the most dominant View, i.e., View 1). View 3 is positioned relative to the barrier. The vertical order is 1, 2, 3 from top.

Now, the dominant View 1 was repositioned (its bias has changed) and so the barrier moved, too. As a result, the dependent View 3 repositioned, as well.

View Sizing

- A View's size can be adjusted as:
 - fixed: The view has a specific dimension, usually expressed in dp units.
 - wrap content: The view expands only as much as needed to fit its contents.
 - match constraint: The view expands as much as possible to meet the constraints on each side (after accounting for the view's margins).

Chains

- A linear group of Views can form a chain, where the views are linked to each other with bi-directional ordering constraints.
- A chain controls the relative positioning of views included in the chain.
- A chain can be either vertical or horizontal.

Chains

To create a chain, select the views to be included in the chain, right-click, and then select:

Chains -> Create Vertical Chain

or

Chains -> Create Horizontal Chain

The head View (topmost, in a vertical chain, or leftmost, in a horizontal chain) controls the chain style.

Chains

A chain can be:

- spread: the views are evenly distributed
- packed: the views are packed (closely) together
- spread inside: the first and last view are affixed to the constraints on each end of the chain and the rest are evenly distributed.
- weighted: either spread or spread inside; fill the remaining space by setting one or more views to "match constraints" (0dp).
- A view can be included in a horizontal chain and in a vertical chain, at the same time.

More on the ConstraintLayout

Build a Responsive UI with ConstraintLayout https://developer.android.com/training/constraint-layout

Summary

- We have learned how to create layouts using XML resources.
- We have learned how to create layouts programmatically.
- We have explored many useful ViewGroups and ViewGroup subclass attributes.
- We are now able to define the LinearLayout,
 FrameLayout, RelativeLayout, TableLayout, and
 GridLayout.

Summary

- We have learned how to place multiple layouts on a screen.
- We have learned about the AdapterView controls and how to populate them with data.
- We have learned how to implement scrolling using the ScrollView control.
- We have learned how to use ConstraintLayout.