

CHAP 7. 고급 위젯과 프래그먼트


어댑터 뷰

• 어댑터 뷰(AdapterView)는 배열이나 파일, 데이터베이스에 저 장된 데이터를 화면에 표시할 때 유용한 뷰


어댑터 뷰의 종류

• 리스트 뷰(ListView), 갤러리(Gallery), 스피너(Spinner), 그리드 뷰(GridView)


어댑터 뷰의 종류


리스트 뷰

• 리스트 뷰(ListView)는 항목들을 수직으로 보여주는 어댑터 뷰 로서 상하로 스크롤이 가능


리스트 뷰 예제

```
public class ListView01Activity extends ListActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 String[] values = { "Apple", "Apricot", "Avocado", "Banana", "Blackberry",
 "Blueberry", "Cherry", "Coconut", "Cranberry",
 "Grape Raisin", "Honeydew", "Jackfruit", "Lemon", "Lime",
 "Mango", "Watermelon" };
 ArrayAdapter<String> adapter = new ArrayAdapter<String>(this,
 android.R.layout.simple list item 1, values);
 setListAdapter(adapter):
 @Override
 protected void onListItemClick(ListView 1, View v, int position, long id) {
 String item = (String) getListAdapter().getItem(position);
 Toast.makeText(this, item + " selected", Toast.LENGTH LONG).show();
```

리스트 뷰의 표준 레이아웃

레이아웃 ID	설명
simple_list_item_1	하나의 텍스트 뷰 사용
simple_list_item_2	두개의 텍스트 뷰 사용
simple_list_item_checked	항목당 체크 표시
simple_list_item_single_choice	한 개의 항목만 선택
simple_list_item_multiple_choice	여러 개의 항목 선택 가능


리스트 뷰와 arrayAdapter


XML에서 데이터를 가져오려면

```
...
ArrayAdapter adapter =
ArrayAdapter.createFromResource( this,
R.array.fruits, R.layout.simple_list_item_1);
...
```

예제: 커스텀 Adapter


리스튜 뷰


뷰의 레이아웃 설계


레이아웃 파일

activity_main.xml

</RelativeLayout>

```
**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=".MainActivity" > 레이아운데 같습 보고 바다한다.


**ListView android:layout_width="wrap_content" android:layout_width="wrap_content" > **CListView>**Indicate the content of the conten
```

리스트의 항목을 나타내는 뷰 설계

android:textSize="15dip" />

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout_width="fill_parent"
 android:layout height="wrap content"
 android:background="#eeeeee"
 android:padding="8dp" >
 <ImageView
 영화 포스터 이미
 android:id="@+id/image"
 android:layout width="80dp"
 android:layout height="80dp"
 android:layout alignParentLeft="true"
 android:layout marginRight="8dp" />
 <TextView
 android:id="@+id/title"
 <<TextView>
 <ImageView>
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout alignTop="@+id/image"
 The Wizard of Oz (1939)
 android:layout_toRightOf="@+id/image"
 9.00
 android:textSize="17dp"
 DRAMA
 android:textStyle="bold" />
 <TextView
 android:id="@+id/rating"
 <RelativeLayout>
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout below="@id/title"
 android:layout marginTop="1dip"
 android:layout toRightOf="@+id/image"
```


뷰의 id 부여


```
@Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 CustomList adapter = new
 CustomList(MainActivity.this);
 list=(ListView)findViewBvId(R.id.list);
 list.setAdapter(adapter);
 list.setOnItemClickListener(new AdapterView.OnItemClickListener() {
 @Override
 public void on Item Click (Adapter View <? > parent, View view,
 int position, long id) {
 Toast.makeText(getBaseContext(), titles[+position],
Toast.LENGTH SHORT).show();
 });
 public class CustomList extends ArrayAdapter<String> {
 private final Activity context;
 public CustomList(Activity context ) {
 super(context, R.layout.listitem, titles);
 this.context = context;
 @Override
 public View getView(int position, View view, ViewGroup parent) {
 LayoutInflater inflater = context.getLayoutInflater();
 View rowView= inflater.inflate(R.layout.listitem, null, true);
 ImageView imageView = (ImageView) rowView.findViewById(R.id.image);
 TextView title = (TextView) rowView.findViewById(R.id.title);
 TextView rating = (TextView) rowView.findViewById(R.id.rating);
 TextView genre = (TextView) rowView.findViewById(R.id.genre);
 TextView year = (TextView) rowView.findViewById(R.id.releaseYear);
 title.setText(titles[position]);
 imageView.setImageResource(images[position]);
 rating.setText("9.0"+position);
 genre.setText("DRAMA");
 year.setText(1930+position+"");
 return rowView;
```

그리드 뷰

• 2차원의 그리드에 항목들을 표시하는 뷰그룹


그리드 뷰 예제

activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<%ridView xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="0+id/GridView01"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:columnWidth="90dp"
 android:numColumns="auto_fit"
 android:verticalSpacing="10dp"
 android:horizontalSpacing="10dp"
 android:stretchMode="columnWidth"
 android:gravity="center"

/>
```

그리드 뷰 예제


MainActivity.java

```
package kr.co.company.gridviewtest;
^{\prime\prime} 소스만 입력하고 Alt+Enter를 눌러서 import 문장을 자동으로 생성한다.
public class MainActivity extends AppCompatActivity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 GridView gridview = (GridView) findViewById(R.id.GridView01);
 gridview.setAdapter(new ImageAdapter(this));
 gridview.setOnItemClickListener(new OnItemClickListener() {
 public void onItemClick(AdapterView<?> parent, View v,
 int position, long id) {
 Toast.makeText(MainActivity.this, "" + position,
 Toast. LENGTH SHORT) . show();
 });
```

```
package kr.co.company.GridViewTest;
// 소스만 입력하고 Ctrl-Shift-O를 눌러서 import 문장을 자동으로 생성한다.
public class ImageAdapter extends BaseAdapter {
 private Context mContext;
 public ImageAdapter(Context c) {
 mContext = c;
 public int getCount() {
 return mThumbIds.length;
 public Object getItem(int position) {
 return null;
 public long getItemId(int position) {
 return 0;
```

```
public View getView (int position, View convertView, ViewGroup
parent) {
 ImageView imageView;
 if (convertView == null) {
 imageView = new ImageView(mContext);
 imageView.setLayoutParams(new GridView.LayoutParams(85, 85));
 imageView.setScaleType(ImageView.ScaleType.CENTER CROP);
 imageView.setPadding(8, 8, 8, 8);
 } else {
 imageView = (ImageView) convertView;
 imageView.setImageResource(mThumbIds[position]);
 return imageView;
 // references to our images
 private Integer[] mThumbIds = {
 R.drawable.sample 1, R.drawable.sample 2,
 R.drawable.sample 3, R.drawable.sample 4,
 R.drawable.sample 1, R.drawable.sample 2,
 };
```

실행결과


스피너

• 스피너(Spinner)는 항목을 선택하기 위한 드롭 다운 리스트


스피너 예제

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  android:orientation="vertical"
  android:padding="10dip"
  android:layout_width="match_parent"
  android: layout_height="wrap_content">
  <TextView
 android: layout_width="match_parent"
 android:layout_height="wrap_content"
 android: layout_marginTop="10dip"
 android:text="@string/planet_prompt"
  />
  <Spinner
 android:id="@+id/spinner"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:prompt="@string/planet_prompt"
</LinearLayout>
```

스피너 예제


strings.xml

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
  <string name="app_name">SpinnerTest</string>
  <string name="action_settings">Settings</string>
  <string name="hello_world">Hello world!</string>
  <string name="planet_prompt">행성을 선택하시오</string>
  <string-array name="planets_array">
 <item>수성</item>
 <item>금성</item>
 <item>지구</item>
 <item>화성</item>
 <item>목성</item>
 <item>토성</item>
 <item>천왕성</item>
 <item>해왕성</item>
  </string-array>
</resources>
```

스피너 예제

```
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Spinner spinner = (Spinner) findViewById(R.id.spinner);
 ArrayAdapter<CharSequence> adapter = ArrayAdapter.createFromResource(
 this, R.array. planets_array, android.R.layout.simple_spinner_item);
 adapter.setDropDownViewResource(android.R.layout.simple_spinner_dropdown_item);
 spinner.setAdapter(adapter);
 spinner.setOnItemSelectedListener(new OnItemSelectedListener() {
 public void onItemSelected(AdapterView<?> parent, View view,
 int pos, long id) {
 Toast.makeText(parent.getContext(),
 "선택된 행성은 "+
 parent.getItemAtPosition(pos).toString(),
 Toast. LENGTH_LONG). show();
 public void onNothingSelected(AdapterView<?> arg0) {
 });
```

실행 결과


프로그레스 바

• 작업의 진행 정도를 표시하는 위젯


레이아웃 파일

activity_main.xml


```
<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"
 tools:context=".MainActivity">
 <Button
 android:id="@+id/button1"
 android:layout width="match parent"
 android: layout height="wrap content"
 android:layout alignParentTop="true"
 android:layout centerHorizontal="true"
 android:layout marginTop="150dp"
 android:onClick="start"
 android:text="Start" />
 <TextView
 android:id="@+id/textView1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout alignParentRight="true"
 android:layout alignParentTop="true"
 android:layout marginTop="19dp"
 android:text="다운로드를 시작하려면 아래 버튼을 누르시요."
 android:textAppearance="?android:attr/textAppearanceLarge" />
```

</RelativeLayout>

코드


```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState):
 setContentView(R.layout.activity_main);
 progress = new ProgressDialog(this):
public void start(View view) {
 progress.setCancelable(true);
 progress.setMessage("네트워크에서 다운로드 중입니다.");
 progress.setProgressStyle(ProgressDialog.STYLE HORIZONTAL);
 progress.setProgress(0);
 progress.setMax(100);
 progress.show();
 final Thread t = new Thread() {
 @Override
 public void run() {
 int time = 0;
 while (time < 100) {
 try {
 sleep(200);
 time += 5:
 progress.setProgress(time);
 } catch (InterruptedException e) {
 e.printStackTrace();
 t.start();
```

실행 결과


시크바

- 시크 바(SeekBar)는 프로그레스 바의 확장판
- 사용자가 드래그할 수 있는 썸(thumb)이 추가


레이팅 바

• 레이팅 바는 별을 사용하여서 점수를 표시하는 위젯


레이아웃 파일

```
activity main.xml
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >
 <TextView
 android:id="@+id/lblRateMe"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="평가해주세요!"
 android:textAppearance="?android:attr/textAppearanceLarge" />
 <RatingBar
 android:id="@+id/ratingBar"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:numStars="5"
 android:rating="2.0"
 android:stepSize="1.0" />
 <Button
 android:id="@+id/button"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:text="제출" />
```


```
public class MainActivity extends AppCompatActivity {
 private RatingBar ratingBar;
 private TextView value;
 private Button button;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 SetupRatingBar();
 SetupButton();
 public void SetupRatingBar() {
 ratingBar = (RatingBar) findViewById(R.id.ratingBar);
 value = (TextView) findViewById(R.id.value);
 ratingBar.setOnRatingBarChangeListener(new
 RatingBar.OnRatingBarChangeListener() {
 public void on Rating Changed (Rating Bar rating Bar,
 float rating, boolean from User) {
 value.setText(String.valueOf(rating));
 });
```

코드

실행 결과


태블릿과 스마트폰에서 화면 다르게 하기


프래그먼트의 응용

Henry IV (1)

Henry V


Henry VIII

Richard II

Richard III


So shaken as we are, so wan with care, Find we a time for frighted peace to pant, And breathe short-winded accents of new broils To be commenced in strands afar remote. No more the thirsty entrance of this soil Shall daub her lips with her own children's blood; Nor more shall trenching war channel her fields, Nor bruise her flowerets with the armed hoofs Of hostile paces: those opposed eyes, Which, like the meteors of a troubled heaven, All of one nature of one substance

전형적인 프래그먼트 응용


* 그림 출처 : developer.android.com

프래그먼트의 생애 주기


Fragment 클래스의 서브 클래스

- DialogFragment
- ListFragment
- PreferenceFragment

프래그먼트 A 생성

```
package kr.co.company.fragmenttest1;
// 소스만 입력하고 Alt+Enter를 눌러서 import 문장을 자동으로 생성한다.

public class FragmentA extends Fragment {
 @Override
 public View onCreateView(LayoutInflater inflater, ViewGroup container,
 Bundle savedInstanceState) {
 // 프래그먼트의 레이아웃을 팽창한다.
 return inflater.inflate(R.layout.fragment_a, container, false);
 }
}
```

프래그먼트 B 레이아웃 정의

```
res/layout/fragment_a.xml
<?xml version="1.0" encoding="utf-8"?>
< Relative Layout xmlns: and roid = "http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="#ffff00" >
 <TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:layout_centerInParent="true"
 android:text="Fragment A" android:textSize="12pt"
 android:textStyle="italic" />
</RelativeLayout>
```

프래그먼트 B 생성

```
package kr.co.company.fragmenttest1;
// 소스만 입력하고 Alt+Enter를 눌러서 import 문장을 자동으로 생성한다.

public class FragmentB extends Fragment {
 @Override
 public View onCreateView(LayoutInflater inflater, ViewGroup container,
 Bundle savedInstanceState) {
 // 프래그먼트의 레이아웃을 팽창한다.
 return inflater.inflate(R.layout.fragment_b, container, false);
 }
}
```

프래그먼트 B 레이아웃 정의

res/layout/fragment_b.xml

</RelativeLayout>

액티비티의 레이아웃 파일


정적 프래그먼트 (static fragment) res/layout-large/activity_main.xml <u><LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</u> android:orientation="horizontal" android:layout width="match parent" android:layout height="match parent"> name 속성에 클래스 이름은 절어준다. <fragment_android:name="kr.co.company.fragmenttest2.Fragment";</pre> android:id="@+id/fragmentOne" android:layout weight="1" android:layout_width="0dp" 첫 번째 프래그먼트 android:layout_height="match_parent" /> <fragment android:name="kr.co.company.fragmenttest2.FragmentB" android:id="@+id/fragmentTwo android:layout weight="1" android:layout width="0dp" 두 번째 프래그먼트 android:layout height="match_parent" /> </LinearLayout>

액티비티의 레이아웃 파일

정적 프래그먼트 (static fragment) res/layout/activity_main.xml <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android" android:orientation="horizontal" name 속성에 클래스 이름용 android:layout width="match parent" android:layout height="match parent"> 절어준다. <fragment android:name="kr.co.company.fragmen#est \Lambda.FragmentA"</pre> android:id="@+id/fragmentOne" android:layout weight="1" android:layout width="0dp" 프레그먼트 android:layout_height="match_parent" /> </LinearLayout>

실행 결과


Dynamic Fragments in Java Code

```
동적 프래그먼트
public void selectFragment(View view) {
 (dynamic fragment)
 Fragment fr = null;
 switch (view.getId()) {
 case R.id.button1:
 fr = new FragmentA();
 break;
 case R.id.button2:
 fr = new FragmentB();
 break;
 FragmentManager fm = getFragmentManager(); // < API 28</pre>
 FragmentManager fm = getSupportFragmentManager(); // >= API 28
 FragmentTransaction fragmentTransaction = fm.beginTransaction();
 fragmentTransaction.addToBackStack(null);
 fragmentTransaction.replace(R.id.fragment container, fr);
 fragmentTransaction.commit();
```

RecyclerView

- More advanced and flexible version of ListView
- RecyclerView.ViewHolder
 - item view + metadata about
 its place within the RecylerView
 - View holders scrolling off-screen are saved for reuse
- Layout Manager
 - LinearLayoutManager
 - GridLayoutManager
 - Or custom layout manager


Steps to use RecyclerView

1. Add a RecyclerView to your layout file.

```
<?xml version="1.0" encoding="utf-8"?>
<!-- A RecyclerView with some commonly used attributes -->
<android.support.v7.widget.RecyclerView
 android:id="@+id/my_recycler_view"
 android:scrollbars="vertical"
 android:layout_width="match_parent"
 android:layout_height="match_parent"/>
```

Steps to use RecyclerView

2. Connect it to a layout manager, and attach an adapter.

```
public class MyActivity extends Activity {
 private RecyclerView mRecyclerView;
 private RecyclerView.Adapter mAdapter;
 private RecyclerView.LayoutManager mLayoutManager;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.my activity);
 mRecyclerView = (RecyclerView) findViewById(R.id.my recycler view);
 // use this setting to improve performance if you know that changes
 // in content do not change the layout size of the RecyclerView
 mRecyclerView.setHasFixedSize(true);
 // use a linear layout manager
 mLayoutManager = new LinearLayoutManager(this);
 mRecyclerView.setLayoutManager(mLayoutManager);
 // specify an adapter (see also next example)
 mAdapter = new MyAdapter(myDataset);
 mRecyclerView.setAdapter(mAdapter);
 // ...
```

Steps to use RecyclerView

Create a list adapter.

```
public class MyAdapter extends RecyclerView.Adapter<MyAdapter.ViewHolder>
  private String[] mDataset;
  public static class ViewHolder extends RecyclerView.ViewHolder {
 public TextView mTextView;
 public ViewHolder(TextView v) {
 super(v);
 mTextView = v;
  public MyAdapter(String[] myDataset) {
 mDataset = myDataset;
  public ViewHolder onCreateViewHolder(ViewGroup parent, int viewType) {
 TextView v = (TextView) LayoutInflater.from(parent.getContext())
 .inflate(R.layout.my text view, parent, false);
 return new ViewHolder(v);
  }
  public void onBindViewHolder(ViewHolder holder, int position) {
 holder.mTextView.setText(mDataset[position]);
  public int getItemCount() {
 return mDataset.length
```