

CS 193A

Lists

ListView (link)

An ordered collection of selectable choices

key attributes in XML:

android:clickable=" bool "	set to false to disable the list
android:id="@+id/ <i>theID</i> "	unique ID for use in Java code
android:entries="@array/ <i>array</i> "	set of options to appear in the list (must match an array in strings.xml)

Static lists

- static list: Content is fixed and known before the app runs.
 - Declare the list elements in the strings.xml resource file.


```
<!-- res/values/strings.xml -->
<resources>
 <string-array name="oses">
 <item>Android</item>
 <item>iPhone</item>
 <item>Max OS X</item>
 </string-array>
</resources>
<!-- res/layout/activity main.xml -->
<ListView ... android:id="@+id/mylist"</pre>
 android:entries="@array/oses" />
```


Dynamic lists

- dynamic list: Content is read or generated as the program runs.
 - Comes from a data file, or from the internet, etc.
 - Must be set in the Java code.
 - Suppose we have the following file and want to make a list from it:

```
// res/raw/oses.txt
Android
iPhone
...
Max OS X
```


List adapters

- adapter: Helps turn list data into list view items.
 - common adapters: ArrayAdapter, CursorAdapter
- Syntax for creating an adapter:

```
ArrayAdapter<String> name =
  new ArrayAdapter<String>(activity, layout, array);
```


- the activity is usually this
- the default *layout* for lists is android.R.layout.simple_list_item_1
- get the array by reading your file or data source of choice (it can be an array like String[], or a list like ArrayList<String>)
- Once you have an adapter, you can attach it to your list by calling the setAdapter method of the ListView object in the Java code.

List adapter example

```
ArrayList<String> myArray = ...; // load data from file
ArrayAdapter<String> adapter =
  new ArrayAdapter<String>(
 this,
 android.R.layout.simple list item 1,
 myArray);
ListView list = (ListView) findViewById(R.id.mylist);
list.setAdapter(myAdapter);
```

Handling list events

- Unfortunately lists don't use a simple onClick event.
 - Several fancier GUI widgets use other kinds of events.
 - The event listeners must be attached in the Java code, not in the XML.
 - Understanding how to attach these event listeners requires the use of Java anonymous inner classes.
- anonymous inner class: A shorthand syntax for declaring a small class without giving it an explicit name.
 - The class can be made to extend a given super class or implement a given interface.
 - Typically the class is declared and a single object of it is constructed and used all at once.

Attaching event listener in Java

```
<!-- activity main.xml -->

<Button ... android:onClick="mybuttonOnClick" />

<Button ... android:id="@+id/mybutton" />
// MainActivity.java
public void mybuttonOnClick() { ... }
Button button = (Button) findViewById(R.id.mybutton);
button.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 // code to run when the button gets clicked
});
// this was the required style for event listeners
// in older versions of Android :-/
```

List events

- List views respond to the following events:
 - setOnItemClickListener(AdapterView.OnItemClickListener)
 Listener for when an item in the list has been clicked.
 - setOnItemLongClickListener(AdapterView.OnItemLongClickListener)
 Listener for when an item in the list has been clicked and held.
 - setOnItemSelectedListener(AdapterView.OnItemSelectedListener)

Listener for when an item in the list has been selected.

Others:

 onDrag, onFocusChanged, onHover, onKey, onScroll, onTouch, ...

List event listener example

```
ListView list = (ListView) findViewById(R.id.id);
list.setOnItemClickListener(
 new AdapterView.OnItemClickListener() {
 @Override
 public void onItemClick(AdapterView<?> list,
 View row,
 int index,
 long rowID) {
 // code to run when user clicks that item
```

Custom list layouts

- If you want your list to look different than the default appearance (of just a text string for each line), you must:
 - Write a short layout XML file describing the layout for each row.
 - Write a subclass of ArrayAdapter that overrides the getView method to describe what view must be returned for each row.

Custom list layout XML

```
<!-- res/layout/mylistlayout.xml -->
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout ... android:orientation="horizontal">
 <ImageView ... android:id="@+id/list row image"</pre>
 android:layout width="100dp"
 android:layout height="100dp"
 android:src="@drawable/smiley" />
 <TextView ... android:id="@+id/list row text"</pre>
 android:textStyle="bold"
 android:textSize="22dp"
 android:text=""
 android:background="#336699" />
</LinearLayout>
```

Custom list layout Java

```
// MyAdapter.java
public class MyAdapter extends ArrayAdapter<String> {
 private int layoutResourceId;
 private List<String> data;
 public MyAdapter(Context context, int layoutId, List<String> list) {
 super(context, layoutResourceId, data);
 layoutResourceId = layoutId;
 data = list;
 @Override
 public View getView(int index, View row, ViewGroup parent) {
 row = getLayoutInflater().inflate(layoutResourceId, parent, false);
 TextView text = (TextView) row.findViewById(R.id.list_row_text);
 text.setText(data.get(index));
 return row;
```