Android UI Development

Android UI Architecture
MVC in Android

Android U

.

Android Design Constraints

- Limited resources like memory, processing, battery
 - → Android "stops" your app when not in use
- Primarily touch interaction
 - → Android provides more kinds of events
- Mobile form factor
 - → Android uses a "full-screen" application model
 - → applications have multiple entry points that can be invoked individually
 - → Dynamic layout is critical

Activities

- A standard application component is an Activity
 - Typically represents a single screen
 - Main entry point (equivalent to main() method)
 - For most purposes, this is your application class
- Activity is one type of "component" we can build in Android ...

Components	Description
Activity	Single-screen of an application
Service	Long-running background application
Content provider	Provides shared set of application data
Broadcast receiver	Responds to system broadcast events

Android UI

3

Activity Lifecycle

- Activities have an explicit lifecycle
 - One activity runs at a time, others are paused in the background.
 - As users navigate through your application, they switch activities.
- Every activity has a state: run, paused, or stopped.
 - Changing state fires a corresponding activity method.

https://developer.android.com/guide/components/activities/activity-lifecycle.html

Interrupted Workflow

- Applications can stop at any time (i.e. user quits, OS kills it).
 - Each activity needs to manage its own state
 - Activities have methods for saving and restoring state

Intents

- We use **intents** to pass data between activities.
 - a data structure holding an abstract description of an action
- Use Activity startActivity() method to launch with intent.Explicit (named activity) vs. implicit (capabilities, e.g. camera)

Fragments

- Fragments can be thought of as portions of a UI
- An activity can contain (and manage) multiple fragments.
 - Fragments have their own lifecycle, and their own layout.
 - Alternative to multiple activities

Activity A contains Fragment A and Fragment B

http://developer.android.com/guide/components/fragments.html

Android UI

7

Views (what android calls a widget)

android.view.ViewGroup

- Abstract container class
- Includes layout functionality directly
- Subclasses:

FrameLayout, GridLayout, LinearLayout, Toolbar, ...

android.view.View

Base widget class (drawing and event handling)

Subclasses:

android.widget.Button
android.widget.ImageView
android.widget.ProgressBar

UI Definition and Layout

- Layout can be handled in one of two ways:
 - **Programmatically**. You write code to instantiate ViewGroups, Views and bind them together (like in Java Swing).
 - **Use XML to describe your layout**. In XML describe the screen elements (view groups and views) along with properties, and then tell your application to dynamically load it.
- Using XML is the preferred way
 - Android Studio includes a GUI builder to make this easier!

Android UI

a

xml layout

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout_height="match_parent"
 android:paddingBottom="16dp"
 tools:context=".MainActivity" >
<SeekBar
 android:id="@+id/seekBar"
 android:layout width="match parent"
 android:layout height="wrap content"
/>
<TextView
 android:id="@+id/numberField"
 android:text="X" />
</RelativeLayout>
```

dp Layout Units

- Uses Density-independent pixels (dp), pronounced "dips"
- A dp is equal to one physical pixel on a screen with density 160
- To calculate dp:

dp = (width in pixels * 160) / screen density

Screen density	Screen width in pixels	Screen width in density- independent pixels	
120	180 px	240 dp	
160	240 px		
240	360 px		

Android UI

11

Android Grid Layout System

Android UI

Events

- Android uses the Java event model with additional mobile events
 - Event listener: interface for specific type of event
 - Event handler: registered callback method to handle the event

Event Listener	Event Handler	Type of event
OnClickListener()	onClick()	Touch, click
OnLongClickListener()	onLongClick()	Press and hold
onTouchListener()	onTouch()	Generic touch events; can be used for touch_up, second_touch

Android UI

13

Building Applications

- A typical application will include:
- Activities
 - MainActivity as your entry point
 - Possibly other activities (corresponding to multiple screens)
- Views
 - Screen layouts
 - ViewGroups containing Views (i.e. components)
- Intents
 - required if you have multiple Activity screens

Developing Android Applications

- Android Studio
- Simple Example
- Android MVC

Android UI

15

Android Development Environment

- Install Android Studio, and run it https://developer.android.com/studio/install.html
- Don't import previous settings 2.
- Choose "install standard type" Study progress bar design while you wait ...

Gradle project sync in progress...

Gradle 'MyFirstApp' project refresh failed

Failed to find target with hash string 'android-26' in: /Users/dan/Library/Android/sdk

Install missing platform(s) and sync project

Project Components

- Need to choose which API to target
 - We'll use API 15
- Company Domain
 - only important if you release your app, can just use something like: cs349.uwaterloo.ca

ANDROID PLATFORM VERSION	API LEVEL	CUMULATIVE DISTRIBUTION
4.0 Ice Cream Sandwich	15	
4.1 Jelly Bean	16	99.2%
4.2 Jelly Bean	17	96.0%
4.3 Jelly Bean	18	91.4%
4.4 KitKat	19	90.1%
5.0 Lollipop	21	71.3%
5.1 Lollipop	22	62.6%
6.0 Marshmallow	23	39.3%
7.0 Nougat	24	8.1%
7.1 Nougat	25	1.5%

Android UI

17

Android Virtual Device (AVD)

Create an AVD for testing

- Device: Pixel

- System: Android 8 x86 (Oreo API 26)

Android UI

Code Demo: Simple (Android Project Files)

- Manifests
 - (AndroidManifest.xml) metadata about the app
- Java
 - (*.java) source code
- Resources
 - layout: (*.xml) UI layout and View definitions
 - values: (*.xml) constants like strings, colours, ...
 - also bitmaps and SVG images (mipmap*, drawable*,)

Android UI

10

Code Demo: Simple (Highlights)

- Notes
 - Activity
 - layouts
 - Inflating
 - accessing widgets by id
 - resources (string, colour, integer)

MVC in Android

- An Android UI is XML, so there is a natural separation between the UI and application data and business logic
 - the question is how to connect the view and the model
- Google seems to recommend Model-View-ViewModel (MVVM)
 - view is connected to model through a view-model
 - the view-model manages data binding from view to model
- Other people use Model-View-Presenter (MVP)
 - where presenter is broker between view and model
- I'll show a classic MVC like we used in Java

Android UI

21

Code Demo: MVC1

- Views as Android ViewGroups
 - similar to desktop MVC we discussed earlier
- Notes:
 - model essentially identical to desktop Java
 - "inflating" view layouts into main view
 - onPostCreate when inflating view layouts

MVC1 Structure

Android UI

23

Recreating an Activity

Code Demo: MVC2

- Views as Activities, global static model
- Notes:
 - Application class
 - onDestroy() and deleteObserver()
 - Create options menu
 - Intents to start activity
 - finish()
 - no need to persist model!
- Good pattern for many apps

Android UI

25

MVC2 Structure

Activity UI xml Other Class

Code Demo: MVC3

- Views as Activities, one "master" Activity
- Notes:
 - intent.putExtra and startActivityForResult
 - onResume
 - onActivityResult
 - where's the model in second View?
 - need to save state in Master Activity
- Good for options/settings views

Android UI

27

MVC3 Structure

Activity

MVC in Android

- Can combine different strategies:
 - global model in Application and Master View
- Important part is to separate application data and business logic

Android UI

20

Tips & Tricks

- AVD
 - The AVD is slow to launch, so keep it running in the background while you're programming / debugging.
- Use the debugging tools in Android Studio
 - You can set breakpoints etc. as usual
 - logcat shows device output and you can write to it using the android.util.Log class (sim. to printf).

Android MV*

- There are several MV* libraries and approaches
- "Android Architecture: MV?"
 - (also good overview of MVC variants)
 - https://doridori.github.io/Android-Architecture-MV/#sthash.TS4RmiB1.dpbs
- "How to Adopt Model View Presenter on Android"
 - https://code.tutsplus.com/series/how-to-adopt-model-viewpresenter-on-android--cms-1012
- "The MVC, MVP, and MVVM Smackdown"
 - https://academy.realm.io/posts/eric-maxwell-mvc-mvp-andmvvm-on-android/

Android UI 31