ANDROID LAYOUTS AND WIDGETS

Introduction

- Parts of the Android screen
- Sizing widgets and fonts
- Layouts and their characteristics
- Buttons, checkboxes and other widgets
- Ways to program event handlers

Android UI Concepts

- All Android applications have similar user interface elements
 - Some of this has changed from the first phones but that was a long time ago
 - Some of the first devices had a hardware menu button

Android Screen Elements (1)

- The System bar appears along the top of the screen and contains system and notification icons
- Toolbars typically appear across the top of the application and can be rendered differently
 - The App bar (action bar) is a special form of toolbar having the one or many of a navigation icon, title, filter, and action icons and menu icons

Android Screen Elements (2)

- The navigation bar appears along the bottom of the device
- The remainder of the screen is covered by a layout
- There are other popup windows and messages that will be discussed later with multiple activities

Android Font Sizes

- All views have a size Fonts have a size. We can use the following units of measure
- px screen pixels
- in inches based on the physical screen size
- mm millimeters based on the physical screen size
- pt 1/72 of an inch based on physical screen size
- dp or dip device independent unit based relative to a 160 dpi screen
- sp similar to dp but used for font sizes

Gravity

- Gravity is a way to define which side of the parent an object is anchored
- android:gravity refers to the gravity of the view's content (text for example)
- android:layout_gravity refers to the gravity of the view itself
 - Only works with a linear layout
 - Widgets are anchored along the parent layout
- center_vertical, center_horiztonal, center

Gravity

Android Layouts (Introduction)

- Visual elements are built from
 - ViewGroup: These are the different layouts which connect other ViewGroups and other widgets (LinearLayout, RelativeLayout)
 - Views are the widgets with which the user interacts (Button, etc).
- ViewGroup and View objects are organized into a hierarchy

Android Layouts (Illustration)

Application Components (Layout)

- There are different types of layouts for a screen (View)
 - Using a LinearLayout, child widgets are aligned horizontally or vertically
 - Using a RelativeLayout child widgets are aligned relative to each other or the parent window
- There are other layouts not discussed in this section

Application Components (Layout) (1)

- A layout describes the visual structure for a UI element, such as the UI for an activity
- It's an XML document, so you need some familiarity with XML
- Android provides an XML vocabulary that corresponds to the View classes and subclasses, such as those for widgets and layouts

Application Components (LinearLayout)

- LinearLayout aligns child objects vertically or horizontally
 - Use the android:orientation attribute to specify the layout direction (vertical / horizontal)
 - Scrollbars appear if the window length exceeds the screen length


```
<LinearLayout xmlns:android="http://schemas.android.com/apk/re:
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingLeft="16dp"
 android:paddingRight="16dp"
 android:orientation="vertical" >
```


Application Components (LinearLayout)

Create multiple nested LinearLayout
 widgets to nest vertical and horizontal layouts

Application Components (RelativeLayout)

- RelativeLayout aligns objects relative to each other (siblings)
- Such as:
 - Child A to the left of child B
 - Or align to the parent

Android RelativeLayout (Positioning Child Widgets)

- Position children relative to each other or the parent
 - By default, all views are drawn at the top left of the layout
- These properties belong to RelativeLayout.LayoutParams
- There are many properties but we really only need a few for most layouts

Android RelativeLayout (Positioning Child Widgets)

- android:layout_alignParentTop
 - If true makes the top edge of this widget match the top edge of the parent
- android:layout_alignTop
 - Positions the top edge of this view to match the one with the specified resource ID

Android RelativeLayout (Positioning Child Widgets)

- android:layout_below
 - Positions the top edge of this view below the one with the specified resource id
- android:layout_toRightOf
 - Positions the left edge of this view to the right of the one with the specified resource id

Introduction to Input Controls

- TextView
- EditText
- Button
- CheckBox
- etc...
- All are configured as XML in a layout file

TextView Control

- It displays (clickable) text to the user
 - text is primary attribute, containing the visible text
 - Other attributes (text, textStyle, textSize, ...) control appearance

```
<TextView
 android:id="@+id/tvLength"
 android:labelFor="@+id/txtLength"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="@string/length prompt" />
```

EditText Control

- An editable text control similar to a text box
 - android:inputType defines the allowable input values (e.g., textEmailAddress)
 - android: text contains the initial text
 - Runtime getText and setText method retrieve or set the text, respectively

```
<EditText
 android:id="@id/txtLength"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:inputType="numberSigned"
/>
```

EditText Control

Using getText and setText

```
final EditText txtDemo;
txtDemo = (EditText) findViewById(R.id.txtDemo)
txtDemo.setText("Hello");
String s = txtDemo.getText.toString();
```

Button Control

- A button has a width and height
- The button's text appears in strings.xml
- As you will see, there are several ways to wire events

```
<Button

android:layout_width="wrap_content"

android:layout_height="wrap_content"

android:text="@string/button_text"

... />
```

CheckBox Control

- As in most environments, it's a two-state control that is checked or unchecked
 - The isChecked accessor indicates whether the box is checked or not
 - The setChecked mutator accepts a Boolean argument to set the state of the widget (checked / unchecked)

Handling Events

- There are different ways to handle events in Android
- We will discuss a few of them
 - Link XML document to handler

Application Components (Handling a Click – Method 1)

When the user clicks a button, the object receives an onclick event which you can handle

```
<?xml version="1.0" encoding="utf-8"?>
<Button xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/button_send"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/button_send"
 android:onClick="sendMessage" />
```

```
/** Called when the user touches the button */
public void sendMessage(View view) {
 // Do something in response to button click
}
```

Application Components (Handling a Click – Method 2)

- The event handler can also be declared programmatically using an anonymous class
 - The book uses this technique

```
Button button = (Button) findViewById(R.id.button_send);
button.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 // Do something in response to button click
 }
});
```

Application Components (Handling a Click – Method 3)

- Using this technique, you create a class that implements the OnClickListener interface
 - When you implement this interface, you must implement the onClick method
- Call the setOnClickListener for the view passing an instance of the above class

Application Components (Handling a Click – Method 3)

```
final Button button3 = (Button) findViewById(R.id.btnTechnique3);
button3.setOnClickListener(new HandleClickTechnique3());

private class HandleClickTechnique3 implements OnClickListener
{
 public void onClick(View v)
 {
 TextView tvResult;
 tvResult = (TextView) findViewById(R.id.tvResult);
 tvResult.setText("btnTechnique3 Clicked");
 }
}
```

Application Components (Activities) (onCreate)

- @Override indicates that we are overriding a base class method
 - It's an informative annotation
 - Annotations are used to control compiler behavior

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_quiz);
}
```

Application Components (Activities) (onCreate)

- super.onCreate calls the base class method
 - super is already familiar from Java
 - It typically appears as the first statement in the method

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_quiz);
}
```

Application Components (Activities) (onCreate)

- setContentView takes one argument the resource id corresponding to the activity
- It associates a particular view with the activity
 - The resource is always named R
 - Layout is the layout that you want to use
 - Followed by the resource id of the layout

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_quiz);
}
```