

안드로이드 앱 프로그래밍

Chapter 08

선택 위젯 만들기

이번 장에서는 무엇을 다룰까요?

아이콘이 들어간 리스트가 포함된 화면을 만들 때는 어떻게 하나요?

- 나인패치 이미지에 대해 알아볼까요?
- 뷰를 직접 정의해볼까요?
- 리싸이클러뷰가 포함된 화면을 만들어 볼까요?
- 콤보박스처럼 사용되는 스피너가 포함된 화면을 만들어 볼까요?

이번 장에서는 무엇을 다룰까요?

강의 주제

대표적인 선택 위젯의 이해와 실습

- 1 나인패치 이미지 알아보기
- 2 새로운 뷰 만들기
- 3 레이아웃 정의하고 카드뷰 넣기
- 4 리싸이클러뷰 만들기
- 5 스피너 사용하기

CH8. 선택 위젯 만들기

나인패치 이미지 알아보기

나인패치(Nine Patch) 이미지란?

- 이미지가 늘어나거나 줄어들 때 생기는 이미지 왜곡을 해결하는 방법을 정의한 것
- 서로 다른 해상도를 가진 여러 단말에 dp 단위로 뷰의 크기를 맞추다 보면 이미지 크기가 자동 조절되면서 왜곡되는 현상 발생 → 나인패치 이미지로 해결

나인패치 이미지 예제

나인패치 이미지 예제

- -일반 이미지와 나인패치 이미지 비교
- -레이아웃에 여러 개의 버튼 추가

메인 액티비티의 XML 레이아웃

-일반 버튼 추가

메인 액티비티의 XML 레이아웃

-나인패치 버튼 추가

• 일반 이미지를 배경으로 사용하는 버튼과 나인패치 이미지를 배경으로 사용하는 버튼 추가

1 일반 이미지를 배경으로 만든 작 은 버튼 정의

- 일반 이미지를 배경으로 사용하는 버튼은 모서리 부분의 이미지 깨짐 현상 발생
- 나인패치 이미지를 배경으로 사용하는 버튼은 크게 이상하게 보이지 않음

[Reference]

void setBackgroundColor (int color)void setBackgroundDrawable (Drawable d)void setBackgroundResource (int resid)

[일반 이미지와 나인패치 이미지를 적용한 버튼 모양 비교]

CH8. 선택 위젯 만들기

2. 새로운 뷰 만들기

- 새로운 뷰를 직접 만들 수 있음
- 뷰를 상속하면 새로운 뷰를 정의할 수 있음
- 뷰의 크기를 결정할 수도 있고 뷰 위에 그래픽을 그릴 수도 있음

[Reference]

public void onMeasure (int widthMeasureSpec, int heightMeasureSpec) public void onDraw(Canvas canvas)

[Reference]

void setMeasuredDimension (int measuredWidth, int measuredHeight)

뷰 위에 그래픽을 그리는 과정

- 뷰에 그래픽이 그려질 때 onDraw() 메소드 호출됨
- 다시 그리기는 invalidate() 메소드 사용

버튼 만들기 예제

버튼 만들기 예제

-이미지를 보여주는 버튼

버튼을 상속한 새로운 클래스 정의

-새로운 버튼 클래스 정의

XML 레이아웃에 추가

-새로운 버튼 태그를 XML 레이 아웃에 추가

메인 액티비티 코드 작성

-메인 액티비티 코드에서 참조하여 사용

새로운 버튼 클래스 정의

• 터치 이벤트에 따라 배경 이미지를 바꾸어주는 버튼 클래스 정의

참조파일 SampleView>/java/org.techtown.view/MyButton.java

```
public class MyButton extends AppCompatButton { ----- ① AppCompatButton 클래스 상속하여 새로운
 클래스 정의하기
 public MyButton(Context context) {
 super(context);
 init(context);
 public MyButton(Context context, AttributeSet attrs) {
 super(context, attrs);
 init(context);
 private void init(Context context) {
 setBackgroundColor(Color, CYAN);
 조기화를 위한
 setTextColor(Color.BLACK);
 메서드 정의하기
 float textSize = getResources().getDimension(R.dimen.text_size);
 setTextSize(textSize);
```


새로운 버튼 클래스 정의

• 터치 이벤트에 따라 배경 이미지를 바꾸어 줌

```
@Override
 #가 터치될 때 호출되는 함수에 기능 추가하기
 public boolean onTouchEvent(MotionEvent event) {
 Log.d("MyButton", "onTouchEvent 호출됨");
 int action = event.getAction();
 switch (action) {
 case MotionEvent, ACTION_DOWN:
 setBackgroundColor(Color.BLUE);
 setTextColor(Color.RED);
 break;
 case MotionEvent. ACTION_OUTSIDE:
 case MotionEvent_ACTION_CANCEL:
 case MotionEvent.ACTION_UP:
 setBackgroundColor(Color.CYAN);
 setTextColor(Color.BLACK);
 break;
 invalidate();
 return true;
중략...
```


참조파일 SampleView>/app/res/layout/activity_main.xml

```
(RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent" >
 Corg.techtown.view.MyButton
 android:id="@+id/button"
 새로 만든 MyButton 클래스를 태그로 추가하기
 android:layout_width="200dp"
 android:layout_height="80dp"
 android:layout_centerInParent="true"
 android:text="시작하기"
 1>
⟨/RelativeLayout⟩
```


CH8. 선택 위젯 만들기

3. 레이아웃 정의하고 카드뷰 넣

• /app/res/layout 폴더 안에 새로운 레이아웃 파일 만들기

• LinearLayout 안에 하나의 이미지뷰와 텍스트뷰 두 개 추가하기

- •새로운 클래스 파일 추가하기
- •생성자는 2개 재정의

•생성자 안에 인플레이션 진행하는 init 메서드 호출

참조파일 SampleLayout>/app/java/org.techtown.samplelayout/Layout1.java

```
정의하기
 public Layout1(Context context) {
 super(context);
 init(context);
 public Layout1(Context context, AttributeSet attrs) {
 super(context, attrs);
 init(context);
 private void init(Context context) {
  LayoutInflater inflater = (LayoutInflater) context.getSystemService(Context.LAYOUT_INFLATER_SERVICE);
 inflater.inflate(R.layout.layout1, this, true);
 ② 인플레이션 진행하기
```


•XML 레이아웃 안에 들어있는 뷰 객체들을 찾아 변수에 할당

참조파일 SampleLayout>/app/java/org.techtown.samplelayout/Layout1.java

```
public class Layout1 extends LinearLayout {
 ImageView imageView;
 TextView textView;
 TextView textView2;
중략…
 private void init(Context context) {
 LayoutInflater inflater = (LayoutInflater) context.getSystemService(Context,LAYOUT_INFLATER_
SERVICE);
 inflater.inflate(R.layout.layout1, this, true);
 imageView = findViewById(R.id.imageView);
 3 XML 레이아웃에서 정의했던 뷰 참조하기
 textView = findViewById(R.id.textView);
 textView2 = findViewById(R.id.textView2);
 public void setImage(int resId) {
 imageView.setImageResource(resId);
 #에 데이터 설정하기
 public void setName(String name) {
 textView.setText(name);
 public void setMobile(String mobile) {
 textView2.setText(mobile);
```


•activity_main.xml 파일에 새로 만든 뷰 추가하기

•메인 액티비티 소스에서 데이터 설정

참조파일 SampleLayout>/app/java/org.techtown.samplelayout/MainActivity.java

```
public class MainActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 Layout1 layout1 = findViewById(R.id.layout1);──→ ① XML 레이아웃에 추가한 뷰 참조하기
 layout1.setImage(R.drawable.ic_launcher_foreground);
 #의 메서드 호출하여 데이터 설정하기
 layout1.setName("김민수");
 layout1.setMobile("010-1000-1000");
```


•버튼 클릭 시의 이벤트 처리

```
Button button2 = findViewById(R.id.button2);
button2.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 layout1.setImage(R.drawable.profile2);
 }
});
}
```


•앱 실행

카드뷰 모양으로 바꾸기

•카드뷰를 위한 외부 라이브러리 추가

카드뷰 모양으로 바꾸기

•카드뷰 태그 추가

참조파일 SampleLayout>/app/res/layout/layout1.xml

```
//xml version="1.0" encoding="utf-8"/>
(LinearLayout xmlns:android="http://schemas.android.com/apk/res/android")
  xmlns:app="http://schemas.android.com/apk/res-auto"
  android:layout_width="match_parent"
  android:layout_height="wrap_content"
  android:orientation="vertical">
  <android.support.v7.widget.CardView</pre>
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 CardView 태그 추가하기
 app:cardBackgroundColor="#FFFFFFF"
 app:cardCornerRadius="10dp"
 app:cardElevation="5dp"
 app:cardUseCompatPadding="true" >
```


카드뷰 모양으로 바꾸기

•카드뷰 모양으로 바꾼 결과

CH8. 선택 위젯 만들기

왜 굳이 선택위젯이라는 이름으로 구분할까?

- 안드로이드에서는 여러 아이템 중의 하나를 선택하는 선택위젯은 별도의 패턴을 사용함
- 여러 개의 아이템 중에서 하나를 선택하는 방식의 선택 위젯은 어댑터를 사용하여야 함
- 이 어댑터에서 데이터를 관리하도록 해야 할 뿐만 아니라 화면에 보여지는 뷰도 어댑터의 getView() 메소드에서 결정함
- 선택위젯의 가장 큰 특징은 원본 데이터를 위젯에 직접 설정하지 않고 어댑터라는 클래스를 사용하도록 되어 있다는 점으로 이 패턴을 잘 기억해 두어야 함

[선택 위젯과 어댑터]

리싸이클러뷰 만들기

•빨레트에서 RecyclerView 오른쪽에 있는 아이콘 눌러 외부 라이브러리 추가

•activity_main.xml 에 RecyclerView 태그 추가

참조파일 SampleRecyclerView>/app/res/layout/activity_main.xml

```
<pre
```


리싸이클러뷰 만들기

- •각 아이템을 위한 데이터를 담아두기 위해 Person 클래스 추가
- •생성자와 aet. set 메서드 추가

참조파일 SampleRecyclerView>/app/java/org.techtown.samplerecyclerview/Person.java

```
public class Person {
 String name;
 String mobile;
 Choose Fields to Initialize by Constructor
 Select Fields to Generate Getters and Setters
 © ± ±
 Getter template: IntelliJ Default

 c org.techtown.recyclerview.Person

 Setter template: IntelliJ Default
 © org.techtown.recyclerview.Person
 Select None
 Cancel
 Cancel
```


•어댑터 소스 추가하고 ViewHolder 정의

참조파일 SampleRecyclerView>/app/java/org.techtown.samplerecyclerview/PersonAdapter.java

```
public class PersonAdapter {
  static class ViewHolder extends RecyclerView, ViewHolder {
 TextView textView;
 TextView textView2:
 public ViewHolder(View itemView) {
 super(itemView);
 textView = itemView.findViewById(R.id.textView);
 textView2 = itemView.findViewById(R.id.textView2);
 public void setItem(Person item) {
 textView.setText(item.getName());
 textView2.setText(item.getMobile());
```


•PersonAdapter가 상속할 클래스 지정

•onCreateViewHolder와 onBindViewHolder 메서드 재정의

참조파일 SampleRecyclerView>/app/java/org.techtown.samplerecyclerview/PersonAdapter.java

```
public class PersonAdapter extends RecyclerView.Adapter<PersonAdapter.ViewHolder> {
 ArrayList(Person) items = new ArrayList(Person)();
  @NonNull
  @Override
  public ViewHolder onCreateViewHolder(@NonNull ViewGroup viewGroup, int viewType) {
 LayoutInflater inflater = LayoutInflater.from(viewGroup.getContext());
 View itemView = inflater.inflate(R.layout.person_item, viewGroup, false); — > ① 인플레이션을
 통해 뷰 객체
 return new ViewHolder(itemView); ---> ② 뷰홀더 객체를 생성하면서 뷰 객체를
 만들기
 전달하고 그 뷰홀더 객체를 반환하기
  @Override
  public void onBindViewHolder(@NonNull ViewHolder viewHolder, int position) {
 Person item = items.get(position);
 viewHolder.setItem(item);
  @Override
  public int getItemCount() {
 return items.size();
중략…
```

•person_item.xml 파일 정의

참조파일 SampleRecyclerView>/app/res/layout/person_item.xml

```
⟨?xml version="1.0" encoding="utf-8"?⟩
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
  android:layout_width="match_parent"
  android:layout_height="wrap_content"
  android:orientation="vertical">
  <android.support.v7.widget.CardView</pre>
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 app:cardBackgroundColor="#FFFFFFF"
 app:cardCornerRadius="10dp"
 app:cardElevation="5dp"
 app:cardUseCompatPadding="true" >
 (LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="horizontal">
 ⟨ImageView
 android:id="@+id/imageView"
 android:layout width="80dp"
 android:layout_height="80dp"
 android:padding="5dp"
 app:srcCompat="@mipmap/ic_launcher" />
```


•add, set, get 등의 메서드 추가

```
public void addItem(Person item) {
 items.add(item);
 public void setItems(ArrayList(Person) items) {
 this.items = items;
 public Person getItem(int position) {
 return items.get(position);
 public void setItem(int position, Person item) {
 return items.set(position, item);
중략…
```


•MainActivity의 onCreate 메서드 안에 리싸이클러뷰와 어댑터를 위한 코드 추가

참조파일 SampleRecyclerView>/app/java/org.techtown.samplerecyclerview/MainActivity.java

```
public class MainActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 RecyclerView recyclerView = findViewById(R.id.recyclerView);
 LinearLayoutManager layoutManager =
 new LinearLayoutManager(this, LinearLayoutManager.VERTICAL, false);
 recyclerView.setLayoutManager(layoutManager);
 PersonAdapter adapter = new PersonAdapter();
 adapter.addItem(new Person("김민수", "010-1000-1000"));
 adapter.addItem(new Person("김하늘", "010-2000-2000"));
 adapter.addItem(new Person("홍길동", "010-3000-3000"));
```


•앱 실행

•여러 칼럼의 뷰로 보여주기

참조파일 SampleRecyclerView2>/app/java/org.techtown.recyclerview/MainActivity.java

```
public class MainActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 RecyclerView recyclerView = findViewById(R.id.recyclerView);
 GridLayoutManager layoutManager = new GridLayoutManager(this, 2); ]
 리싸이클러뷰에 GridLay-
 recyclerView.setLayoutManager(layoutManager);
 outManager를 레이아웃
 매니저로 설정하기
줏략...
```


•클릭했을 때 이벤트 처리

참조파일 SampleRecyclerView2>/app/java/org.techtown.recyclerview/OnPersonItemClickListener.java

참조파일 SampleRecyclerVie

```
public interface OnPersonItemClickListener {
  public void onItemClick(PersonAdapter.ViewHolder holder, View view, int position);
}
```

```
중략...
 static class ViewHolder extends RecyclerView, ViewHolder {
 TextView textView;
 TextView textView2:
 public ViewHolder(View itemView, final OnPersonItemClickListener listener) {
 super(itemView);
 textView = itemView.findViewById(R.id.textView);
 textView2 = itemView.findViewById(R.id.textView2);
 itemView.setOnClickListener(new View.OnClickListener() { --> ① 아이템 뷰에 OnClickListener
 @Override
 설정하기
 public void onClick(View view) {
 int position = getAdapterPosition();
 if (listener != null) {
 아이템 뷰 클릭 시
 listener.onItemClick(ViewHolder.this, view, position);
 미리 정의한 다른 리스너의
 메서드 호출하기
 });
```

•어댑터에 리스너를 위한 변수 선언

참조파일 SampleRecyclerView2>/app/java/org.techtown.recyclerview/PersonAdapter.java

```
중략…
public class PersonAdapter extends RecyclerView.AdapterPersonAdapter.ViewHolder>
 implements OnPersonItemClickListener {
 ArrayList(Person) items = new ArrayList(Person)();
 OnPersonItemClickListener listener;
 @NonNull
 @Override
 public ViewHolder onCreateViewHolder(@NonNull ViewGroup viewGroup, int viewType) {
 LayoutInflater inflater = LayoutInflater.from(viewGroup.getContext());
 View itemView = inflater.inflate(R.layout_person_item, viewGroup, false);
 return new ViewHolder(itemView, this);
중략...
```


•어댑터에 리스너를 위한 변수 선언

```
public void setOnItemClickListener(OnPersonItemClickListener listener) {
 this.listener = listener;
 @Override
 public void onItemClick(ViewHolder holder, View view, int position) {
 if (listener != null) {
 listener.onItemClick(holder, view, position);
중략...
```


•메인 액티비티에 추가

CH8. 선택 위젯 만들기

5. 스피너 사용하기

스피너 사용하기 예제

스피너 사용하기 예제

- -콤보박스처럼 선택할 수 있는 스피너 사용
- -XML 레이아웃에 정의한 스피너 참조

메인 액티비티의 XML 레이아웃

-스피너를 포함하는 메인 화면의 XML 레이아웃 정의 메인 액티비티 코드 작성

-스피너 객체를 참조하여 설정

• <Spinner> 태그를 사용하여 레이아웃에 추가

메인 액티비티 코드 만들기

• 안드로이드에서 미리 만들어 제공하는 어댑터를 사용할 수 있음

```
String[] items = { "mike", "angel", "crow", "john", "ginnie", "sally", "cohen", "rice" };

selection = (TextView) findViewByld(R.id.selection);
Spinner spinner = (Spinner) findViewByld(R.id.spinner);
spinner.setOnltemSelectedListener(this);
```

Continued..

메인 액티비티 코드 만들기 (계속)

```
ArrayAdapter < String > adapter = new ArrayAdapter < String > (
 this, android.R.layout.simple_spinner_item, items);
 ②ArrayAdapter를 이용해 어댑터 객
 adapter.setDropDownViewResource(
 체 생성
 android.R.layout.simple_spinner_dropdown_item);
 spinner.setAdapter(adapter);
 스피너에 어댑터 설정
public void onItemSelected(AdapterView<?> parent, View v, int position, long id) {
 스피너의 아이템이
 선택되었을 때 처리하는 메
 selection.setText(items[position]);
 소드 정의
public void onNothingSelected(AdapterView<?> parent) {
 selection.setText("");
```


ArrayAdapter의 사용

[Reference]

public ArrayAdapter (Context context, int textViewResourceld, T[] objects)

- 첫 번째 파라미터는 Context 객체이므로 액티비티인 this를 전달하면 됨
- 두 번째 파라미터는 뷰를 초기화할 때 사용되는 XML 레이아웃의 리소스 ID 값으로 이 코드에서는 android.R.layout.simple_spinner_item을 전달하였음
- 세 번째 파라미터는 아이템으로 보일 문자열 데이터들의 배열임

