

ANDROID USER INTERFACE

CS 175 Mobile Software Dev by Dr. Angus Yeung

ANDROID USER INTERFACE

A collection of visual objects arranged on the screen that the user can see and interact with

Can be created in java code or created in an external XML layout file

Each screen in an Android app is identified as a layout resource

CS 175 Mobile Software Dev by Dr. Angus Yeung

The term Layout denotes the visual architecture of the application

There are six standard root layouts as follows:

- RelativeLayout
- LinearLayout
- TableLayout
- RowLayout
- GridLayout
- FrameLayout

A **RelativeLayout** is used for screen designs that require control elements to be positioned in relation to one another

A **LinearLayout** is used for simple arrangements that require elements to be displayed along either a horizontal or vertical line

A **TableLayout** is used to arrange elements into tabular rows and columns

■ FIGURE 2-1 Standard Layout Types.

Relative Layout

FIGURE 2-2 RelativeLayout elements are positioned relative to each other.

THE VIEW CLASS

Android user interface is built around an object called a View.

A **View** describes every interactive visual control object that appears on an application screen.

Every **control object** in an Android user interface is a subclass of the Android View class.

UI CONSTRUCTION

The user interface for your application can be built in two ways:

- 1) constructing it as a layout using XML code (static), or
- building the entire layout, or pieces of the layout, programmatically at runtime (dynamic)

TEXT INPUT AND OUTPUT

CS 175 Mobile Software Dev by Dr. Angus Yeung

TEXT INPUT AND OUTPUT

TextView and EditText are the two Android text field classes, both derived from the View super class.

TextView is used primarily for text output.

EditText allows text input and editing by the user.

SOFT KEYBOARDS

FIGURE 2-6 A soft keyboard configured for the input of an email address.

THE INPUT TYPE ATTRIBUTE

TEXT FIELDS

Text Field	inputType Property Value
Plain Text	none
Person Name	textPersonName
Password	textPassword
Password (Numeric)	numberPassword
Email	textEmailAddress
Phone	phone
Postal Address	textPostalAddress
Multiline Text	textMultiLine
Time	time
Date	date
Number	number
Number (Signed)	numberSigned
Number (Decimal)	numberDecimal

INPUT TYPES

TEXT FIELDS

Input Types

```
Death, be not proud,
Though some have called thee
Mighty and dreadful, for snow
 snow snowfall
 Snow
```

TEXT FIELDS

Search Icon

FORM WIDGETS

CS 175 Mobile Software Dev by Dr. Angus Yeung

FORM WIDGETS

Android provides a wide set of input controls, (widgets), to be used in an app's user interface.

Widgets are subclasses of the View base class.

Each widget has a built-in set of properties that can be used to customize the appearance of a widget as seen by the user.

WIDGETS

- **Widgets**
- Ab Plain TextView

Ab Large Text

Ab Medium Text

Ab Small Text

OK Button

OK Small Button

RadioButton

CheckBox

Switch

ToggleButton

ImageButton

ImageView

ProgressBar (Large)

ProgressBar (Normal)

ProgressBar (Small)

ProgressBar (Horizontal)

SeekBar

🌸 RatingBar

Spinner

- WebView
- FIGURE 2-14 Widgets are subclasses of the View base class.

RADIOBUTTON AND CHECKBOX

A radio button is specifically used when a single item from a collection of items must be made.

If a radio button is already selected, it will be de-selected when another radio button in the collection is selected.

RADIOBUTTON AND CHECKBOX

FIGURE 2-15

TOGGLEBUTTON

A toggle button allows the user to change a setting between two states, such as on or off.

SWITCH

A Switch is a two-state toggle switch widget that can select between two options, off and on

The user can drag the "thumb" back and forth to choose the selected option, or simply tap to toggle as if it were a checkbox.

SWITCH

```
<Switch
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="@string/wifi"
 android:id="@+id/wi fi"
 android:layout below="@+id/textView"
 android:layout toEndOf="@+id/textView"
 android:layout marginTop="104dp"
 android:checked="false" />
9
10
 <Switch
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="@string/bluetooth"
14
 android:id="@+id/bluetooth"
15
 android:layout below="@+id/wi fi"
16
 android:layout alignEnd="@+id/wi fi" />
```

PROGRESSBAR

A ProgressBar is a visual indicator of progress in a given operation

A ProgressBar control can be displayed to the user representing how far an operation has progressed

SEEKBAR

A SeekBar is an extension of ProgressBar that adds a draggable thumb.

SPINNER

Spinners provide a quick way to select one value from a set of values.

SPINNER

Contacts

Jesse

Sally

Alan

Jordan

SPINNER

```
//TASK 1: REFERENCE THE SPINNER
 Spinner mSpinner = (Spinner) findViewById(R.id.spinner);
3
 //TASK 2: USE AN ADAPATER TO BUILD THE LIST
 ArrayAdapter<CharSequence> adapter =
 ArrayAdapter.createFromResource(this,
 R.array.key contacts, android.R.layout.simple spinner item);
 //TASK 3: SET A DROP DOWN VIEW RESOURCE
 adapter.setDropDownViewResource(android.R.activity my.spinner1);
10
 //TASK 4: APPLY THE ADAPTER TO THE SPINNER
 mSpinner.setAdapter(adapter);
```


ID & R CLASS

CS 175 Mobile Software Dev by Dr. Angus Yeung

ID AND R CLASS

One of the most important View attributes is the id attribute. Every View object shares this attribute

All an app's View objects are assigned a unique integer that identifies them

Once a View can be uniquely identified, it can be referenced in Java source code

'@' AND '+' INSIDE OF THE XML TAG

USE R TO LOCATE THE UI ELEMENT

```
1 Button goBtn = (Button) findViewById(R.id. go_button);
```


VIEWGROUPS

CS 175 Mobile Software Dev by Dr. Angus Yeung

THE VIEWGROUP

A ViewGroup is a container of View objects

All ViewGroup objects are also View objects

A ViewGroup is a special type of View that is designed to hold groups of Views

Each ViewGroup is an invisible container that organizes child Views

THE VIEWGROUP

View objects can be organized in ViewGroup containers.

■ FIGURE 2-19 View objects can be organized in ViewGroup containers.

RADIOGROUP

A RadioGroup object is a ViewGroup container

As a ViewGroup, the RadioGroup is used to group together a related set of RadioButtons

SCREEN AND ORIENTATION

CS 175 Mobile Software Dev by Dr. Angus Yeung

SCREENS AND ORIENTATION

There are many variations in screen sizes that are available on the market at any given time

Adaptive design is important to Android because it supports flexibility when designing an app that can work on multiple devices

Adaptive design refers to the adaptation of a layout design that fits an individual screen size and or orientation

SCREENS AND ORIENTATION

There are many variations in screen sizes that are available on the market at any given time

Adaptive design is important to Android because it supports flexibility when designing an app that can work on multiple devices

Adaptive design refers to the adaptation of a layout design that fits an individual screen size and or orientation

SCREENS AND ORIENTATION

TABLE LAYOUT

CS 175 Mobile Software Dev by Dr. Angus Yeung

TABLELAYOUT AND TABLEROW

In Android, TableLayouts are often used for organizing data content into tabular form

Tables can be added to a layout file using the Graphical Layout Editor or programmatically using Java

SETTING UP TABLE LAYOUT PROGRAMMATICALLY

```
TableLayout table = new TableLayout(this);
 table.setStretchAllColumns(true);
 table.setShrinkAllColumns(true);
 TableRow row1 = new TableRow(this);
 TextView fruit1 = new TextView(this);
 fruit1.setText("Apple");
 TextView fruit2 = new TextView(this);
10
 fruit2.setText("Banana");
 row1.addView(fruit1);
 row1.addView(fruit2);
13
 TableRow row2 = new TableRow(this):
14
15
 TextView fruit3 = new TextView(this);
16
 fruit3.setText("Cherry");
17
 TextView fruit4 = new TextView(this);
 fruit4.setText("Strawberry");
18
19
 row2.addView(fruit3):
 row2.addView(fruit4);
20
21
 table.addView(row1);
22
 table.addView(row2);
23
24
 setContentView(table);
```


SETTING TABLE LAYOUT USING XML

USING LAYOUT SPAN

Spans 2 cells

AC % /

```
<TableRow
 android:id="@+id/tableRow2"
 android:layout width="wrap content"
 android:layout height="wrap content">
 <Button
 android:id="@+id/button1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout span="2"
 android:background="@color/dusk blue"
 android:contentDescription="@string/ac"
 android:minHeight="70dip"
 android:onClick="goAC"
 android:text="@string/ac" />
 <Button
 android:id="@+id/button2"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:minHeight="70dip"
 android:contentDescription="@string/percent"
 android:onClick="goOperator"
 android:text="@string/percent" />
 <Button
 android:id="@+id/button3"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:minHeight="70dip"
 android:contentDescription="@string/div"
 android:onClick="goOperator"
 android:text="@string/div" />
 </TableRow>
```


CONTAINER VIEWS

CS 175 Mobile Software Dev by Dr. Angus Yeung

CONTAINER VIEWS

Container Views are simply ViewGroups, which are Views.

Android categorizes this group of Views as "containers" because their sole function is to act as containers for other views.

Any object that provides access to container values is referred to as a Container.

VIEWGROUP CONTAINERS

LISTVIEW

The ListView, GridView, and ExpandableListView are all AdapterViews. This means they are populated with Views that are identified by an Adapter.

A ListView object displays items in a vertically scrolling list.

GRIDVIEW

GridView displays contain items in a two-dimensional scrolling grid.

EXPANDABLELISTVIEW

A ExpandableListView is an extension of a ListView. This type of container displays items in a vertically scrolling list that supports two levels

Top 250 **Now Showing** The Conjuring Despicable Me 2 Turbo Grown Ups 2 Red 2 The Wolverine **Coming Soon..** 2 Guns The Smurfs 2 The Spectacular Now The Canyons Europa Report www.androidhive.info

AndroidHive

Android Splash Screen Tutorial

SCROLLVIEW AND HORIZONTALSCROLLVIEW

The ScrollView and the HorizontalScrollView are containers specifically designed for scrolling.

Both these containers are extensions of the FrameLayout.

Once a View has been placed in either of these containers, the view can be made scrollable.

SEARCHVIEW

The SearchView is typically added to the menu and provides an easy way to incorporate a standard search into the header of any activity.

The Android system controls all search events.

A SearchView object can be placed anywhere in your layout and will behave like a standard EditText View.

VIDEOVIEW

A VideoView is an extension of a SurfaceView. Is used to display a video file.

This means that it can load images from various sources (such as resources or content providers), and provides various display options such as scaling and tinting.

USING AN ADAPTER

CS 175 Mobile Software Dev by Dr. Angus Yeung

SIMPLE ADAPTER

In Android, an Adapter provides a common interface to the data model behind an AdapterView, such as a ListView object.

An Adapter is the control that is responsible for accessing the data to be supplied to a container widget and converting the individual elements of data into a specific.

The Adapter behaves as a middleman between the data source and the AdapterView layout.

BIND AN ADAPTER TO LISTVIEW

```
ListView mListView;
mListView = (ListView) findViewById(R.id.listview);
mListView.setAdapter(adapter);
```

USING ARRAY ADAPTER

```
ArrayList<Contact> arrayOfContacts = new ArrayList<Contact>();

ArrayAdapter mArrayAdapter = new ArrayAdapter(this, arrayOfContacts);

ListView mListView = (ListView) findViewById(R.id. listView);

mListView.setAdapter(mArrayAdapter);
```