Layouts (and dynamic view switching)

CE881: Mobile and Social Application Programming

Simon Lucas & Spyros Samothrakis

January 20, 2015

- Interesting Cultural Artefacts
- 2 Layouts
- 3 LinearLayout
- Threads and Content Switching

Movies, Books and Websites

- Design of everyday things
 - Great book on usability
- http://androidniceties.tumblr.com/
 - Collection of screenshots of good looking apps
- Minority Report
 - User Interface

Apps

- Apps that (I think) look great
 - Cookbook Beautiful Recipes
 - Uber
 - DuoLingo
 - Inbox by Gmail
 - Reddit News Pro

Layouts

- Layouts are concerned with organising component views
 - i.e. allocating each child component a rectangular area of the parent view
 - The parent view could be fixed or scrollable
 - Each rectangular area is normally non-overlapping
- We've already used a LinearLayout
 - Let's look at this in a bit more detail
 - And also some other Layout types

Importance of Layouts (1)

- Very important
- Difficult to get right
- Challenge: must cope with
 - Different screen resolutions and aspect ratios
 - Different device orientations

Importance of Layouts (2)

- MUST be functional in all cases
 - No missing components
- SHOULD look good too
 - Evenly spaced child views
- Be appropriately sized
 - Text not too big or too tiny

LinearLayout Concepts

- LinearLayout Orientation: vertical or horizontal
 - This is distinct from device orientation
 - You may or may not want to make it dependent on device orientation
- Child View properties:
 - Width and Height
 - wrap_content or match_parent
 - set number in units of px or dp
 - Gravity
 - Each child view within a view can specify it's gravity, which is where it is attracted to (e.g. left, centre or right for a horizontal orientation)
 - Margins: set child margins to provide clear separation and better appearence

Example: Evenly Spaced Children

- We'll work through a common case: we want the children in the layout to fill the available space
- Each one should have a defined proportion of the space; proportions do not have to be equal
- In this case we'll have three components make the middle component twice the size of the others
- We'll use the default View class
- And set it's background color in the XML layout file

LinearLayout (1): Vertical

- On the next side we'll see the XML for this
- Set height of each child to zero (0dp)
- Set weight of each one in proportion to vertical space it takes

LinearLayout (2): Vertical

- In this case 1 : 2 : 1
- Set width to the match_parent (aka fill_parent)
- Use margins to make it look good
- But if used naively in a landscape mode it may lead to poor proportions as we'll see . . .

LinearLayout (3): XML

```
<sup>†</sup><LinearLavout
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:layout margin="20dp"
 xmlns:android="http://schemas.android.com/apk/res/android">
 <View android:layout width="fill parent"</pre>
 android:layout height="0dp"
 android:layout margin="20dp"
 android:layout weight="1"
 android:background="@android:color/holo red dark"
 android:layout gravity="right|center vertical"/>
 <View android:layout width="fill parent"</pre>
 android:layout margin="20dp"
 android:layout height="0dp"
 android:layout weight="2"
 android:background="@android:color/holo red dark"
 />
 <View android:layout width="fill parent"...>
</LinearLayout>
```

The Vertical Layout in Device Landscape Mode

• This may or may not be what we need

Adding a Landscape XML file

- Place a layout file of the same name (e.g. linear.xml) in the res/land-Layout directory
- This might be a converse version of the original portrait one
 - E.g. swap width for height

Adding a Landscape XML file

- Place a layout file of the same name (e.g. linear.xml) in the res/land-Layout directory
- This might be a converse version of the original portrait one
 - E.g. swap width for height

Note how we switched height and width declarations

```
-
<LinearLayout
 android:orientation="horizontal"
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:layout margin="20dp"
 xmlns:android="http://schemas.android.com/apk/res/android">
 <View android:layout height="fill parent"</pre>
 android:layout width="0dp"
 android:layout margin="20dp"
 android:layout weight="1"
 android:background="@android:color/holo_red_dark"
 android:layout gravity="right|center vertical"/>
 <View android:layout height="fill parent"...>
 <View android:layout height="fill parent"...>
△</LinearLayout>
```

onCreate behaviour

- Note: the onCreate method will use the correct orientation automatically
- The call to setContentView will automatically choose the correct version of R.layout.linear

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.linear);
}
```

New Look

- Now with the layout-land/linear.xml
- The proportions look more natural, but not necessarily what we need
- This will be application specific
- Main point to note here is that we can define the appropriate layout in XML

 This will be automatically selected in the onCreate method when called by name

More pain

- Still Need to Be Careful!
- Suppose we now have Views that do something, such as buttons with text
- Be careful to avoid this, but how?
- DISCUSS!!!

Switching Layouts at Runtime

- Sometimes it may be necessary to switch a layout in response to some user activity
- Time-based application events can trigger layout changes
- After some elapsed time (e.g. show a Splash screen before the main app screen)
- After a file has loaded
- However, there is a problem to be overcome. . .

Threads...

- Threads are hard really hard
- Hard to debug
- A necessary evil
- GUI events spawn new threads
- Users things apps have frozen if they wait too long

UI Thread

- The UI (User Interface) thread is what calls the onCreate() method of your main activity
- And also any event handling methods
- From this thread it is okay to "touch" a view (i.e. update or modify it in some way)
- This includes setting new content
- Consider the next example:
 - We now have two Layouts, linear.xml, and button.xml
 - And use event handling to switch between them

Content Switching (1)

Methods in myActivity

```
public void handleButtonOne(View view) {
 setContentView(R.layout.linear);
}

public void handleButtonTwo(View view) {
 setContentView(R.layout.buttons);
}
```

With button clicks defined in the XML, e.g.

```
<Button android:layout_width="fill_parent"
 android:layout_height="0dp"
 android:onClick="handleButtonOne"</pre>
```

Content Switching (2)

Hacking onCreate()

```
try {
 Thread thread = new Thread() {
 @Override
 public void run() {
 try {
 Thread. sleep (2000);
 handleButtonOne (null);
 } catch (Exception e) {
 System.out.println("MyThreadTest Inner Exception: " + e);
 };
 thread.start();
  catch (Exception e) {
 System.out.println("MyThreadTest Outer Exception: " + e);
 e.printStackTrace();
```

Kaboooom!

- This results in an exception
- MyThreadTest Inner Exception: android.view.ViewRootImpl\$CalledFromWrongThreadException: Only the original thread that created a view hierarchy can touch its views.

Solution: Run the task on the UI Thread

- Several ways of doing this
- Simplest (and probably best) is to use an AsyncTask
- Write a class that extends AsyncTask
 - Typically override at least:
 - doInBackground()
 - onPostExecute()
 - Can also override: publishProgress()
 - Useful to update progress bars when loading files

Example AsyncTask (inner class of MyActivity)

```
private class MyTask extends AsyncTask<Void, Void, Void> {
 @Override
 protected Void doInBackground(Void... voids) {
 try {
 Thread.sleep(2000);
 } catch (Exception e) {}
 return null;
 protected void onPostExecute (Void result) {
 // new Toast(this)
 handleButtonOne (null);
```

The new onCreate method...

- Note how the argument types passed to the constructor must match the declared types (see previous slide)
- In this case they are never used, and null can be passed for each one

```
GOverride
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.buttons);
 new MyTask().execute(null, null, null);
```

Recap

- So far we can do some powerful things
 - We've defined custom views (lab 1 and (more) on lab 2)
- Learned how to lay them out effectively in linear layouts
- Handled onClick and onTouch events
- Switched views at runtime
- Used AsyncTask derived objects to perform tasks on the UI thread
- Next we need to gain a better understanding of good app design
- Knowledge of the Activity lifecycle will be needed for this