1.2 Layouts and resources for the UI

Contents

- Views, view groups, and view hierarchy
- The layout editor and ConstraintLayout
- Event handling
- Resources and measurements

Views

Everything you see is a view

If you look at your mobile device, every user interface element that you see is a **View**.

What is a view?

View subclasses are basic user interface building blocks

- Display text (<u>TextView</u> class), edit text (<u>EditText</u> class)
- Buttons (<u>Button</u> class), <u>menus</u>, other controls
- Scrollable (ScrollView, RecyclerView)
- Show images (<u>ImageView</u>)
- Group views (<u>ConstraintLayout</u> and <u>LinearLayout</u>)

Examples of view subclasses

View attributes

- Color, dimensions, positioning
- May have focus (e.g., selected to receive user input)
- May be interactive (respond to user clicks)
- May be visible or not
- Relationships to other views

Create views and layouts

- Android Studio layout editor: visual representation of XML
- XML editor
- Java code

View defined in XML

<TextView

```
android:id="@+id/show count"
android:layout_width="match parent"
android:layout height="wrap content"
android:background="@color/myBackgroundColor"
android:text="@string/count initial value"
android:textColor="@color/colorPrimary"
android:textSize="@dimen/count text size"
android:textStyle="bold"
```

/>

View attributes in XML

```
android:cpreperty_name="cpreperty value"
Example: android:layout width="match parent"
android:cpreperty_name>="@<resource_type>/resource_id"
Example: android:text="@string/button label next"
android:cpreperty_name>="@+id/view id"
Example: android:id="@+id/show count"
```

Create View in Java code

```
In an Activity:

TextView myText = new TextView(this);
myText.setText("Display this text!");
```

Custom views

- Over 100 (!) different types of views available from the Android system, all children of the <u>View</u> class
- If necessary, <u>create custom views</u> by subclassing existing views or the View class

ViewGroup and View hierarchy

ViewGroup contains "child" views

- <u>ConstraintLayout</u>: Positions UI elements using constraint connections to other elements and to the layout edges
- <u>ScrollView</u>: Contains one element and enables scrolling
- <u>RecyclerView</u>: Contains a list of elements and enables scrolling by adding and removing elements dynamically

ViewGroups for layouts

Layouts

- are specific types of ViewGroups (subclasses of ViewGroup)
- contain child views
- can be in a row, column, grid, table, absolute

Common Layout Classes

LinearLayout ConstraintLayout GridLayout

TableLayout

Common Layout Classes

- ConstraintLayout: Connect views with constraints
- LinearLayout: Horizontal or vertical row
- RelativeLayout: Child views relative to each other
- TableLayout: Rows and columns
- FrameLayout: Shows one child of a stack of children

Class hierarchy vs. layout hierarchy

- View class-hierarchy is standard object-oriented class inheritance
 - For example, Button is-a TextView is-a View is-an Object
 - Superclass-subclass relationship
- Layout hierarchy is how views are visually arranged
 - For example, LinearLayout can contain Buttons arranged in a row
 - Parent-child relationship

Hierarchy of viewgroups and views

View hierarchy and screen layout

View hierarchy in the layout editor

Layout created in XML

```
<LinearLayout</pre>
  android:orientation="vertical"
  android:layout_width="match parent"
  android:layout height="match parent">
 < Button
 .../>
 <TextView
 .../>
 <Button
 .../>
</LinearLayout
```

Layout created in Java Activity code

```
LinearLayout linearL = new LinearLayout(this);
linearL.setOrientation(LinearLayout.VERTICAL);
TextView myText = new TextView(this);
myText.setText("Display this text!");
linearL.addView(myText);
setContentView(linearL);
```

Set width and height in Java code

Set the width and height of a view: LinearLayout.LayoutParams layoutParams = new Linear.LayoutParams(LayoutParams.MATCH PARENT, LayoutParams.MATCH CONTENT); myView.setLayoutParams(layoutParams);

Best practices for view hierarchies

- Arrangement of view hierarchy affects app performance
- Use smallest number of simplest views possible
- Keep the hierarchy flat—limit nesting of views and view groups

The layout editor and Constraint Layout

The layout editor with ConstraintLayout

- Connect UI elements to parent layout
- Resize and position elements
- Align elements to others
- Adjust margins and dimensions
- Change attributes

What is ConstraintLayout?

- Default layout for new Android Studio project
- ViewGroup that offers flexibility for layout design
- Provides constraints to determine positions and alignment of UI elements
- Constraint is a connection to another view, parent layout, or invisible guideline

Layout editor main toolbar

- 1. Select Design Surface: Design and Blueprint panes
- 2. Orientation in Editor: Portrait and Landscape
- 3. Device in Editor: Choose device for preview
- 4. API Version in Editor: Choose API for preview
- 5. Theme in Editor: Choose theme for preview
- 6. Locale in Editor: Choose language/locale for preview

ConstraintLayout toolbar in layout editor

- 1. Show: Show Constraints and Show Margins
- 2. Autoconnect: Enable or disable
- 3. Clear All Constraints: Clear all constraints in layout
- 4. Infer Constraints: Create constraints by inference
- 5. Default Margins: Set default margins
- 6. Pack: Pack or expand selected elements
- 7. Align: Align selected elements
- 8. Guidelines: Add vertical or horizontal guidelines
- 9. Zoom controls: Zoom in or out

Autoconnect

- Enable Autoconnect in toolbar if disabled
- Drag element to any part of a layout
- Autoconnect generates constraints against parent layout

ConstraintLayout handles

- 1. Resizing handle
- 2. Constraint line and handle
- 3. Constraint handle
- 4. Baseline handle

Align elements by baseline

- 1. Click the baseline constraint button
- 2. Drag from baseline to other element's baseline

Attributes pane

- Click the Attributes tab
- Attributes pane includes:
 - Margin controls for positioning
 - Attributes such as layout_width

Attributes pane view inspector

- 1. Vertical view size control specifies layout_height
- 2. Horizontal view size control specifies layout_width
- 3. Attributes pane close button

Layout_width and layout_height

layout_width and layout_height change with size controls

- MMM match_constraint: Expands element to fill its parent
- >>> wrap content: Shrinks element to enclose content
- Fixed number of dp (density-independent pixels)

Set attributes

To view and edit all attributes for element:

- 1. Click **Attributes** tab
- 2. Select element in design, blueprint, or Component Tree
- 3. Change most-used attributes
- 4. Click at top or **View more attributes** at bottom to see and change more attributes

Set attributes example: TextView

Preview layouts

Preview layout with horizontal/vertical orientation:

- 1. Click Orientation in Editor button 🛇 -
- 2. Choose Switch to Landscape or Switch to Portrait

Preview layout with different devices:

- 1. Click Device in Editor button Nexus 5 -
- 2. Choose device

Create layout variant for landscape

- 1. Click Orientation in Editor button 🛇 🗝
- 2. Choose Create Landscape Variation
- 3. Layout variant created:
 activity_main.xml (land)
- 4. Edit the layout variant as needed

Create layout variant for tablet

- 1. Click Orientation in Layout Editor 🛇 -
- 2. Choose Create layout x-large Variation
- 3. Layout variant created: activity_main.xml (xlarge)
- 4. Edit the layout variant as needed

Event Handling

Events

Something that happens

- In UI: Click, tap, drag
- Device: <u>DetectedActivity</u> such as walking, driving, tilting
- Events are "noticed" by the Android system

Event Handlers

Methods that do something in response to a click

 A method, called an event handler, is triggered by a specific event and does something in response to the event

Attach in XML and implement in Java

Attach handler to view in XML layout:

android:onClick="showToast"

Implement handler in Java activity:

Alternative: Set click handler in Java


```
final Button button = (Button) findViewById(R.id.button id);
button.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 String msg = "Hello Toast!";
 Toast toast = Toast.makeText(this, msg, duration);
 toast.show();
 });
```

Resources and measurements

Resources

- Separate static data from code in your layouts.
- Strings, dimensions, images, menu text, colors, styles
- Useful for localization

Where are the resources in your project?

Refer to resources in code

Layout:

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

View:

```
R.id.recyclerview
rv = (RecyclerView) findViewById(R.id.recyclerview);
```

• String:

```
In Java: R.string.title
In XML: android:text="@string/title"
```

Measurements

- Density-independent Pixels (dp): for Views
- Scale-independent Pixels (sp): for text

Don't use device-dependent or density-dependent units:

- Actual Pixels (px)
- Actual Measurement (in, mm)
- Points typography 1/72 inch (pt)

Learn more

Learn more

Views:

- View class documentation
- <u>device independent pixels</u>
- Button class documentation
- <u>TextView class documentation</u>

Layouts:

- <u>developer.android.com Layouts</u>
- Common Layout Objects

Learn even more

Resources:

- Android resources
- <u>Color</u> class definition
- R.color resources
- Supporting Different Densities
- Color Hex Color Codes

Other:

- Android Studio documentation
- Image Asset Studio
- UI Overview
- Vocabulary words and concepts glossary
- Model-View-Presenter
 (MVP) architecture pattern
- Architectural patterns

What's Next?

- Concept Chapter: <u>1.2 Layouts and resources for the UI</u>
- Practicals:
 - 1.2A: Your first interactive UI
 - 1.2B: The layout editor