User Input Controls

This work is licensed under a Creative

Contents

- User Interaction
- Focus
- Text input and keyboards
- Radio Buttons and Checkboxes
- Making Choices
 - dialogs, spinners and pickers

Android Developer

Fundamentals

Recognizing gestures

User Interaction

Users expect to interact with apps

- Clicking, pressing, talking, typing, and listening
- Using user input controls such buttons, menus, keyboards, text boxes, and a microphone
- Navigating between activities

Android Developer

User interaction design

Important to be obvious, easy, and consistent:

- Think about how users will use your app
- Minimize steps
- Use UI elements that are easy to access, understand, use
- Follow Android best practices

Android Developer

Fundamentals

Meet user's expectations

Input Controls

Ways to get input from the user

Free form

Text and voice input

Actions

- Buttons
- Contextual menus

Android Developer

Fundamentals

- Gestures
- Dialogs

Constrained choices

- **Pickers**
- Checkboxes
- Radio buttons
- Toggle buttons
- **Spinners**

Examples of user input controls

Android Developer

- **Button**
- 2. Text field
- 3. Seek bar
- Checkboxes
- Radio buttons
- Toggle
- Spinner

Alert dialog, date picker, time picker

Android Developer

View is base class for input controls

The <u>View</u> class is the basic building block for all UI components, including input controls

Android Developer

- View is the base class for classes that provide interactive UI components
- View provides basic interaction through android:onClick

Focus

Focus

- The view that receives user input has "Focus"
- Only one view can have focus

Android Developer

- Focus makes it unambiguous which view gets the input
- Focus is assigned by
 - User tapping a view
 - App guiding the user from one text input control to the next using the Return, Tab, or arrow keys
 - Calling requestFocus() on any view that is focusable

Clickable versus focusable

Android Developer

Fundamentals

Clickable—View can respond to being clicked or tapped

Focusable—View can gain focus to accept input

Input controls such as keyboards send input to the view that has focus

Which View gets focus next?

Topmost view under the touch

Android Developer

- After user submits input, focus moves to nearest neighbor—priority is left to right, top to bottom
- Focus can change when user interacts with a directional control

Guiding users

- Visually indicate which view has focus so users knows where their input goes
- Visually indicate which views can have focus helps users navigate through flow
- Predictable and logical—no surprises!

Android Developer

Guiding focus

- Arrange input controls in a layout from left to right and top to bottom in the order you want focus assigned
- Place input controls inside a view group in your layout
- Specify ordering in XML

```
android:id="@+id/top"
```

Android Developer

Fundamentals

```
android:focusable="true"
```

android:nextFocusDown="@+id/bottom"

Set focus explicitly

Use methods of the View class to set focus

- setFocusable() sets whether a view can have focus
- <u>requestFocus()</u> gives focus to a specific view
- setOnFocusChangeListener() sets listener for when view gains or loses focus
- onFocusChanged() called when focus on a view changes

Find the view with focus

- Activity.getCurrentFocus()
- ViewGroup.getFocusedChild()

Android Developer

Text Input

EditText

- EditText class
- Multiple lines of input
- Characters, numbers, and symbols
- Spelling correction
- Tapping the Return (Enter) key starts a new line

Android Developer

Fundamentals

Customizable

4.0 International License

Getting text

Get the EditText object for the EditText view

Android Developer

Fundamentals

```
EditText simpleEditText =
 (EditText) findViewById(R.id.edit_simple);
```

Retrieve the CharSequence and convert it to a string

```
String strValue =
 simpleEditText.getText().toString();
```

Committee of the commit

- textShortMessage—Limit input to 1 line
- textCapSentences—Set keyboard to caps at beginning of sentences
- textAutoCorrect—Enable autocorrecting
- textPassword—Conceal typed characters
- textEmailAddress—Show an @ sign on the keyboard
- phone—numeric keyboard for phone numbers

Android Developer

Fundamentals

```
android:inputType="phone"
```

android:inputType="textAutoCorrect|textCapSentences"

Responding to button taps

Android Developer

- In your code: Use OnClickListener event listener.
- *In XML*: use android:onClick attribute in the XML layout:

```
<Button
 android:id="@+id/button send"
 android:onClick
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="@string/button send"
 android:onClick="sendMessage" /> ◆
```

Buttons

Button

- View that responds to clicking or pressing
- Usually text or visuals indicate what will happen when it is pressed
- Views: <u>Button</u> > <u>ToggleButton</u>, <u>ImageView</u> > <u>FloatingActionButton</u> (FAB)
- State: normal, focused, disabled, pressed, on/off

Android Developer

Fundamentals

Visuals: raised, flat, clipart, images, text

Setting listener with onClick callback

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

Android Developer

Floating Action Buttons (FAB)

- Raised, circular, floats above layout
- Primary or "promoted" action for a screen
- One per screen

For example:

Add Contact button in Contacts app

Android Developer

Using FABs

Add design support library to build.gradle


```
compile 'com.android.support:design:a.b.c'
 Latest:
implementation 'com.google.android.material:material:1.2.0-alpha04'
```

Layout

```
<android.support.design.widget.FloatingActionButton</pre>
 android:id="@+id/fab"
 android:layout_gravity="bottom|end"
 android:layout margin="@dimen/fab margin"
 android:src="@drawable/ic fab chat button white"
```

User Input

Controls

Button image assets

- 1. Right-click app/res/drawable
- 2. Choose **New > Image Asset**
- 3. Choose **Action Bar and Tab Items** from drop down menu
- 4. Click the **Clipart:** image (the Android logo)

Experiment:

2. Choose New > Vector Asset

Demo of Floating Action Button

- 1. Add dependencies
- 2. Create a FAB in the activity_main.xml
- 3. Create images asset to add to FAB

Android Developer

Fundamentals

4. In Main_Activity.java extract the FAB view and add listerner to perform the action.

Animation

Animation is the process of creating motion and shape change.

Android Developer

Fundamentals

Animation in android is possible from many ways. one easy and widely used way of making animation called tweened animation is discussed here.

Resources

- 1. In resources create an animation file res->anim->.xml
- 2. File is with .xml format
- 3. Need to add the animation codes for scale or rotate etc.
- 4. Scale, Rotate, Alpha, Translate

Scale

```
<scale xmlns:android="http://schemas.android.com/apk/res/android"
 android:fromXScale="0.5"
 android:toXScale="3.0"
 android:fromYScale="0.5"
 android:toYScale="3.0"
 android:duration="5000"
 android:pivotX="50%"
 android:pivotY="50%" >
</scale>
```

Android Developer

Fundamentals

This work is licensed under a Creative

Commons Attribution-NonCommercial

4.0 International License

Rotate

This work is licensed under a Creative

Commons Attribution-NonCommercial

4.0 International License

Fading

Appear:

```
<alpha android:fromAlpha="0"
 android:toAlpha="1"
 android:duration="2000" >
</alpha>
Disappear:
<alpha android:startOffset="2000"
android:fromAlpha="1"
android:toAlpha="0"
android:duration="2000" >
</alpha>
```

Android Developer

Blink

```
<alpha android:fromAlpha="0.0"
```

android:toAlpha="1.0"

android:interpolator="@android:anim/accelerate_interpolator"

android:duration="600"

Android Developer

Fundamentals

android:repeatMode="reverse"

android:repeatCount="infinite"/>

Move

<translate android:fromXDelta="0%p"
android:toXDelta="75%p"
android:duration="800" />

Android Developer

Slide

```
<scale android:duration="500"
android:fromXScale="1.0"
android:fromYScale="1.0"
android:interpolator="@android:anim/linear_interpolator"
android:toXScale="1.0"
android:toYScale="0.0" />
```

This work is licensed under a Creative

Animation Object creation

```
Animation anim= AnimationUtils.loadAnimation(

getApplicationContext(),R.animation_file);
```

Android Developer

Demo

- 1. Create an image, text and button.
- 2. Apply all animation features on the image, text and button.

This work is licensed under a Creative

Commons Attribution-NonCommercial

Making Choices

So many choices!

- Checkboxes
- Radio buttons
- Toggles
- Spinner

Android Developer

Checkboxes, radio buttons and toggles

Checkboxes

- User can select any number of choices
- Checking one box does not uncheck another
- Users expect checkboxes in a vertical list
- Commonly used with a submit button
- Every checkbox is a view and can have an onClick handler

Crushed Nuts

Radio buttons

- User can select one of a number of choices
- Put radio buttons in a RadioGroup
- Checking one unchecks another
- Put radio buttons in a vertical list or horizontally if labels are short

- Choose a delivery method: Same day messenger service Next day ground delivery Pick up
- Every radio button can have an onClick handler
- Commonly used with a submit button for the RadioGroup

Android Developer

Toggle buttons and switches

Android Developer

Fundamentals

- User can switch between 2 exclusive states (on/off)
- Use android:onClick+callback—or handle clicks in code

Toggle buttons

Switches

Chip and ChipGroup

Commons Attribution-NonCommercial

Chip

Chips are basically a text displayed in a rounded background.

These are checkable and can contain icons as well. Chips are a newer and stylised form of RadioButton.

```
<com.google.android.material.chip.Chip</p>
style="@style/Widget.MaterialComponents.Chip.Choice"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
app:chipText="Choice" />
```

This work is licensed under a Creative

Commons Attribution-NonCommercial

Android ChipGroup

Similar to RadioGroups, ChipGroups are used to hold Chips

<com.google.android.material.chip.ChipGroup</pre>

android:layout_width="wrap_content"

android:layout_height="wrap_content"

android:layout_marginTop="16dp">

This work is licensed under a Creative

Commons Attribution-NonCommercial

ChipGroups

ChipGroups by default spaces the Chips present inside it.

Few of the XML attributes that can be used with ChipGroups are:

app:chipSpacing: To set a custom spacing value between the

chips, both horizontally and vertically.

Android Developer

Fundamentals

app:chipSpacingHorizontal

app:chipSpacingVertical

app:singleSelection – Setting this as true allows only one of the chips to be checked.

app:singleLine – Sets all the chips present, in a single line only.

Spinners

Spinners

- Quick way to select value from a set
- Drop-down list shows all values, user can select only one

Android Developer

- Spinners scroll automatically if necessary
- Use the Spinner class.

Implementing a spinner

- 1. Create Spinner UI element in the XML layout
- 2. Define spinner choices in an array
- 3. Create Spinner and set onItemSelectedListener
- 4. Create an adapter with default spinner layouts
- 5. Attach the adapter to the spinner

Android Developer

Fundamentals

6. Implement on Item Selected Listener method

Create spinner XML

In layout XML file

```
<Spinner
 android:id="@+id/label spinner"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content">
</Spinner>
```

Android Developer

Define array of spinner choices

In arrays.xml resource file

```
<string-array name="labels_array">
 <item>Home</item>
 <item>Work</item>
 <item>Mobile</item>
 <item>Other</item>
</string-array>
```

Android Developer

Create spinner and attach listener

public class MainActivity extends AppCompatActivity implements AdapterView.OnItemSelectedListener

```
// In onCreate()
Spinner spinner = (Spinner) findViewById(R.id.label spinner);
if (spinner != null) {
 spinner.setOnItemSelectedListener(this);
```


4.0 International License

Android Developer

What is an adapter?

An adapter is like a bridge, or intermediary, between two incompatible interfaces

For example, a memory card reader acts as an adapter between the memory card and a laptop

Android Developer

Create adapter

Create ArrayAdapter using string array and default spinner layout

Android Developer

```
ArrayAdapter<CharSequence> adapter =
 ArrayAdapter.createFromResource(
 this, R.array.labels_array,
 // Layout for each item
 android.R.layout.simple_spinner_item);
```

Attach the adapter to the spinner

Specify the layout for the drop down menu

```
adapter.setDropDownViewResource(
 android.R.layout.simple_spinner_dropdown_item);
```

Attach the adapter to the spinner

Android Developer

Fundamentals

```
spinner.setAdapter(adapter);
```

Implement onItemSelectedListener

public class MainActivity extends AppCompatActivity implements AdapterView.OnItemSelectedListener

```
public void onItemSelected(AdapterView<?> adapterView,
 View view, int pos, long id) {
 String spinner item =
 adapterView.getItemAtPosition(pos).toString();
 // Do something here with the item
public void onNothingSelected(AdapterView<?> adapterView) {
 // Do something
```

Android Developer

Dialogs

Dialogs

- <u>Dialog</u> appears on top, interrupting the flow of activity
- Require user action to dismiss

<u>DatePickerDialog</u>

AlertDialog

AlertDialog can show:

- 1. Title (optional)
- 2. Content area
- 3. Action buttons

User Input

Controls

Build the AlertDialog

Use AlertDialog.Builder to build a standard alert dialog and set attributes:

```
public void onClickShowAlert(View view) {
AlertDialog.Builder alertDialog = new
 AlertDialog.Builder(MainActivity.this);
alertDialog.setTitle("Connect to Provider");
alertDialog.setMessage(R.string.alert message);
```

Add the button actions

- alertDialog.setPositiveButton()
- alertDialog.setNeutralButton()
- alertDialog.setNegativeButton()

Android Developer

alertDialog code example

```
alertDialog.setPositiveButton(
 "OK", newDialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int which) {
 // User clicked OK button.
 }
});
```

Same pattern for setNegativeButton() and setNeutralButton()

This work is licensed under a Creative

Commons Attribution-NonCommercial

Pickers

Pickers

- DatePickerDialog
- <u>TimePickerDialog</u>

Android Developer

Pickers use fragments

- Use <u>DialogFragment</u> to show a picker
- DialogFragment is a window that floats on top of activity's window

User Input

Controls

Introduction to fragments

- A fragment is like a mini-activity within an activity
 - Manages its own own lifecycle.
 - Receives its own input events.
- Can be added or removed while parent activity is running
- Multiple fragments can be combined in a single activity
- Can be reused in multiple activities

Android Developer

Creating a date picker dialog

- 1. Add a blank fragment that extends DialogFragment and implements DatePickerDialog.OnDateSetListener
- 2. In onCreateDialog() initialize the date and return the dialog
- 3. In onDateSet() handle the date

Android Developer

Fundamentals

4. In Activity show the picker and add a method to use the date

Creating a time picker dialog

- 1. Add a blank fragment that extends DialogFragment and implements TimePickerDialog.OnTimeSetListener
- 2. In onCreateDialog() initialize the time and return the dialog
- 3. In onTimeSet() handle the time

Android Developer

Fundamentals

4. In Activity, show the picker and add a method to use the time

Common Gestures

Touch Gestures

Touch gestures include:

- long touch
- double-tap
- fling
- drag
- scroll
- pinch

Don't depend on touch gestures for app's basic behavior!

Detect gestures

Classes and methods are available to help you handle gestures.

- GestureDetectorCompat class for common gestures
- MotionEvent class for motion events

Android Developer

Detecting all types of gestures

- Gather data about touch events.
- 2. Interpret the data to see if it meets the criteria for any of the gestures your app supports.

User Input

Controls

Read more about how to handle gestures in the

Android developer documentation