Layouts in Android

Layouts

A layout defines the visual structure for a user interface, such as the UI for an activity or app widget. You can declare a layout in two ways:

- Declare UI elements in XML.
 - Android provides a straightforward XML vocabulary that corresponds to the View classes and subclasses, such as those for widgets and layouts.
- Instantiate layout elements at runtime.
 - Your application can create View and ViewGroup objects (and manipulate their properties) programmatically.

Sample Layout

```
<?xml version="1.0" encoding="utf-8"?>
 <LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical" >
 <TextView android:id="@+id/text"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hello, I am a TextView" />
 <Button android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hello, I am a Button" />
 </LinearLayout>
```

After you've declared your layout in XML, save the file with the .xml extension, in your Android project'sres/layout/ directory, so it will properly compile.

Loading the layout from XML file

- When you compile your application, each XML layout file is compiled into a View resource.
- You should load the layout resource from your application code, in your Activity.onCreate() callback implementation.
 - Do so by calling setContentView(), passing it the reference to your layout resource in the form of:R.layout_file_name.
 - For example, if your XML layout is saved as main_layout.xml, you would load it for your Activity like (next Slide)

Loading the layout from XML file

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

The onCreate() callback method in your Activity is called by the Android framework when your Activity is launched

Defining View/Wigets in XML file

Define a view/widget in the layout file and assign it a unique ID:

```
<Button android:id="@+id/my_button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/my_button_text"/>
```

Controlling Views/Wigets from Java Code

• Create an instance of the view object and capture it from the layout (typically in the <u>onCreate()</u>method):

```
Button myButton = (Button) findViewById(R.id.my_button);
```

Types of Layout in Android

S.N.	Layout & Description
1	Linear Layout LinearLayout is a view group that aligns all children in a single direction, vertically or horizontally.
2	Relative Layout RelativeLayout is a view group that displays child views in relative positions.
3	Table Layout TableLayout is a view that groups views into rows and columns.
4	Absolute Layout AbsoluteLayout enables you to specify the exact location of its children.
5	Frame Layout The FrameLayout is a placeholder on screen that you can use to display a single view.
6	List View ListView is a view group that displays a list of scrollable items.
7	Grid View GridView is a ViewGroup that displays items in a two-dimensional, scrollable grid.

Linear Layout

- LinearLayout is a view group that aligns all children in a single direction, vertically or horizontally.
- You can specify the layout direction with the android:orientation attribute.
- Example

android:orientation="vertical horizontal"

Layout_weight

- LinearLayout also supports assigning a weight to individual children with the android:layout_weight attribute.
- This attribute assigns an "importance" value to a view in terms of how much space is should occupy on the screen.
- A larger weight value allows it to expand to fill any remaining space in the parent view.
- Child views can specify a weight value, and then any remaining space in the view group is assigned to children in the proportion of their declared weight.
- Default weight is zero.

Example:Layout_weight

- if there are three text fields and two of them declare a weight of 1, while the other is given no weight, the third text field without weight will not grow and will only occupy the area required by its content.
- The other two will expand equally to fill the space remaining after all three fields are measured.
- If the third field is then given a weight of 2 (instead of 0), then it is now declared more important than both the others, so it gets half the total remaining space, while the first two share the rest equally.

Equally weighted children

• To create a linear layout in which each child uses the same amount of space on the screen, set the <u>android:layout height</u> of each view to "Odp" (for a vertical layout) or the <u>android:layout width</u> of each view to "Odp" (for a horizontal layout). Then set the <u>android:layout weight</u> of each view to "1".

android:layout_gravity

• Standard gravity constant that a child supplies to its parent. Defines how the child view should be positioned, on both the X and Y axes, within its enclosing layout.

Constant	Value	Description
top	0x30	Push object to the top of its container, not changing its size.
bottom	0x50	Push object to the bottom of its container, not changing its size.
left	0x03	Push object to the left of its container, not changing its size.
right	0x05	Push object to the right of its container, not changing its size.
center_vertical	0x10	Place object in the vertical center of its container, not changing its size.
fill_vertical	0x70	Grow the vertical size of the object if needed so it completely fills its container.
center_horizontal	0x01	Place object in the horizontal center of its container, not changing its size.
fill_horizontal	0x07	Grow the horizontal size of the object if needed so it completely fills its container.
center	0x11	Place the object in the center of its container in both the vertical and horizontal axis, not changing its size.
fill	0x77	Grow the horizontal and vertical size of the object if needed so it completely fills its container.
clip_vertical	0x80	Additional option that can be set to have the top and/or bottom edges of the child clipped to its container's bounds. The clip will be based on the vertical gravity: a top gravity will clip the bottom edge, a bottom gravity will clip the top edge, and neither will clip both edges.
clip_horizontal	0x08	Additional option that can be set to have the left and/or right edges of the child clipped to its container's bounds. The clip will be based on the horizontal gravity: a left gravity will clip the right edge, a right gravity will clip the left edge, and neither will clip both edges.
start	0x00800003	Push object to the beginning of its container, not changing its size.
end	0x00800005	Push object to the end of its container, not changing its size.

Problem

Design a UI as shown in the pic

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
android:layout width="match parent" android:layout height="match parent"
android:paddingLeft="16dp"
android:paddingRight="16dp"
android:orientation="vertical" >
<EditText
android:layout_width="match_parent" android:layout height="wrap content"
android:hint="@string/to" />
 <EditText
android:layout_width="match_parent" android:layout height="wrap content"
android:hint="@string/subject" />
<EditText android:layout width="match parent"
android:layout height="0dp"
android:layout weight="1"
android:gravity="top"
android:hint="@string/message" />
 <Button android:layout width="100dp"</pre>
android:layout height="wrap content"
android:layout gravity="right"
android:text="@string/send" />
 </LinearLayout>
```

Relative Layout

- RelativeLayout is a view group that displays child views in relative positions.
- The position of each view can be specified as relative to sibling elements (such as to the left-of or below another view) or in positions relative to the parent RelativeLayout area (such as aligned to the bottom, left or center).
- RelativeLayout lets child views specify their position relative to the parent view or to each other (specified by ID).
- So you can align two elements by right border, or make one below another, centered in the screen, centered left, and so on. By default, all child views are drawn at the top-left of the layout

Relative Layout...

Some of the many layout properties available to views in a RelativeLayout include:

- android:layout_alignParentTop
 - If "true", makes the top edge of this view match the top edge of the parent.
- android:layout_centerVertical
 - If "true", centers this child vertically within its parent.
- android:layout_below
 - Positions the top edge of this view below the view specified with a resource ID.
- android:layout_toRightOf
 - Positions the left edge of this view to the right of the view specified with a resource ID.

Relative Layout...

Following are the important attributes specific to RelativeLayout:

Attribute	Description
android:id	This is the ID which uniquely identifies the layout.
android:gravity	This specifies how an object should position its content, on both the X and Y axes. Possible values are top, bottom, left, right, center, center_vertical, center_horizontal etc.
android:ignoreGravity	This indicates what view should not be affected by gravity.

Example

<RelativeLayout xmlns:android="http://schemas.android.com/apk/ res/android" android:layout_width="fill_parent" android:layout_height="fill_parent" android:paddingLeft="16dp" android:paddingRight="16dp" >

- <EditText android:id="@+id/name" android:layout_width="fill_parent" android:layout_height="wrap_content" android:hint="@string/reminder" />
- TextView android:id="@+id/dates" android:layout_width="0dp" android:layout_height="wrap_content" android:layout_below="@id/name" android:layout_alignParentLeft="true" android:layout_toLeftOf="@+id/times" />
- <TextView android:id="@id/times" android:layout_width="96dp" android:layout_height="wrap_content" android:layout_below="@id/name" android:layout_alignParentRight="true" />

</RelativeLayout>

```
package com.example.helloworld;
 SimpleDateFormat dateFormat = new
 SimpleDateFormat("yyyy/MM/dd");
import java.text.SimpleDateFormat;
 Date date = new Date();
import java.util.Calendar;
 String nowDate =
import java.util.Date;
 dateFormat.format(date);
import android.os.Bundle;
import android.app.Activity;
 TextView dateView =
import android.text.format.DateFormat;
 (TextView)findViewById(R.id.dates);
import android.view.Menu;
 dateView.setText(nowDate);
importandroid.widget.TextView;
 SimpleDateFormat timeFormat =
public class MainActivity extends
 new SimpleDateFormat("HH:mm:ss");
Activity {
 String nowTime =
 timeFormat.format(date);
 @Override
 TextView timeView =
 protected void onCreate(Bundle
 (TextView)findViewById(R.id.times);
savedInstanceState) {
 timeView.setText(nowTime);
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_main); }
```

Table Layout

 It lets you arranges components in rows and columns, just like the standard table layout in HTML

Table Layout

<?xml version="1.0" encoding="utf-8"?>

<TableLayout

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

<TableRow

android:layout_width="fill_parent"
android:layout_height="fill_parent">

<EditText

android:layout_width="wrap_content" android:layout_height="wrap_content" android:id="@+id/editText" android:text="One"

android:layout_column="0" />

<EditText

android:layout_width="wrap_content" android:layout_height="wrap_content" android:id="@+id/editText2" android:text="Two" android:layout_column="1" />

</TableRow>

<TableRow

android:layout_width="fill_parent" android:layout_height="fill_parent">

<EditText

android:layout_width="wrap_content" android:layout_height="wrap_content" android:id="@+id/editText3" android:text="Three" android:layout_column="0" android:background="#ffffb633" />

<EditText

android:layout_width="wrap_content" android:layout_height="wrap_content" android:id="@+id/editText4" android:text="Four" android:layout_column="1" />

<EditText

android:layout_width="wrap_content" android:layout_height="wrap_content" android:id="@+id/editText5" android:text="Five" android:layout_column="2" android:background="#ff2cff11" />

</TableRow> </TableLayout>

Table Layout: Span colums

android:layout_span="2"

<EditText

android:layout_width="wrap_content" android:layout_height="wrap_content" android:id="@+id/editText3" android:layout_span="2" android:text="Three"

android:layout_column="0"
android:background="#ffffb633" />

Table Layout...

• Android:strech_colum

Absolute Layout

- An Absolute Layout lets you specify exact locations (x/y coordinates) of its children.
- Absolute layouts are less flexible and harder to maintain than other types of layouts without absolute positioning.
- Following are the important attributes specific to AbsoluteLayout:

Attribute	Description
android:id	This is the ID which uniquely identifies the layout.
android:layout_x	This specifies the x-coordinate of the view.
android:layout_y	This specifies the y-coordinate of the view.

Example

<AbsoluteLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>

android:layout_width="fill_parent"
android:layout_height="fill_parent">

<Button

android:layout_width="100dp" android:layout_height="wrap_content" android:text="OK" android:layout_x="50px" android:layout_y="361px" />

<Button

android:layout_width="100dp" android:layout_height="wrap_content" android:text="Cancel" android:layout_x="225px" android:layout_y="361px" />

Remember its Deprecated now

</AbsoluteLayout>

Frame Layout

- Frame Layout is designed to block out an area on the screen to display a single item.
- Generally, FrameLayout should be used to hold a single child view, because it can be difficult to organize child views in a way that's scalable to different screen sizes without the children overlapping each other.
- You can, however, add multiple children to a FrameLayout and control their position within the FrameLayout by assigning gravity to each child, using the android:layout_gravity attribute.

Example Frame Layout


```
<FrameLavout
xmlns:android="http://schemas.android.com/apk/res
/android"
  android:layout_width="fill_parent"
  android:layout height="fill parent">
  <ImageView
 android:src="@drawable/ic launcher"
 android:scaleType="fitCenter"
 android:layout height="250px"
 android:layout width="250px"/>
  <TextView
 android:text="Frame Demo"
 android:textSize="30px"
 android:textStyle="bold"
 android:layout_height="fill_parent"
 android:layout_width="fill_parent"
 android:gravity="center"/>
</FrameLayout>
```


List Layout

- Android **ListView** is a view which groups several items and displaythem in vertical scrollable list.
- The list items are automatically inserted to the list using an **Adapter** that pulls content from a source such as an array or database.
- An adapter actually bridges between UI components and the data source that fill data into UI Component.
- Adapter can be used to supply the data to like spinner, list view, grid view etc.
- The ListView and GridView are subclasses of AdapterView and they can be populated by binding them to an Adapter, which retrieves data from an external source and creates a View that represents each data entry.
- Android provides several subclasses of Adapter that are useful for retrieving different kinds of data and building views for an AdapterView (ie. ListView or GridView).
- The two most common adapters are
 - ArrayAdapter and
 - SimpleCursorAdapter.

Problem

Design a list view based app for displaying the names of the playing 11 for the current ICC Cricket world cup 2015.

Give a top margin of 150.

Layout.xml

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <ListView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:id="@+id/list"
 android:layout_alignParentTop="true"
 android:layout_alignParentLeft="true"
 android:layout_alignParentStart="true"
 android:layout_marginLeft="63dp"
 android:layout_marginStart="63dp"
 android:layout_marginTop="150dp" />
```

</RelativeLayout>

```
public class MainActivity extends Activity {
 ListView listView;
 // ListView Item Click Listener
 listView.setOnItemClickListener(new
 AdapterView.OnItemClickListener() {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 @Override
 super.onCreate(savedInstanceState);
 public void onItemClick(AdapterView<?> parent, View view,
 setContentView(R.layout.activity_main);
 int position, long id) {
 // Get ListView object from xml
 // ListView Clicked item index
 listView = (ListView) findViewById(R.id.list);
 int itemPosition = position;
 // Defined Array values to show in ListView
 // ListView Clicked item value
 String[] values = new String[]
{"Dhawan", "Kohli", "Rohit", "Rahane", "Raina", "Dhoni", "Jadeja", "Ash
 String itemValue = (String)
win", "Shami", "Mohit", "Umesh"
 listView.getItemAtPosition(position);
 };
 // Define a new Adapter
 // Show Alert
 // First parameter - Context
 Toast.makeText(getApplicationContext(),
 "Position:" + itemPosition + "ListItem: " + itemValue.
 // Second parameter - Layout for the row
 Toast.LENGTH_LONG)
 // Third parameter - ID of the TextView to which the data is
 .show();
written
 // Forth - the Array of data
 ArrayAdapter<String> adapter = new
ArrayAdapter<String>(this,
 android.R.layout.simple_list_item_1, android.R.id.text1,
 });
values);
 // Assign adapter to ListView
 listView.setAdapter(adapter);
```

• <u>GridView</u> is a <u>ViewGroup</u> that displays items in a two-dimensional, scrollable grid.

Source Code

```
public class MainActivity extends Activity {
 gridView.setOnItemClickListener(new
 AdapterView.OnItemClickListener() {
 GridView gridView;
 static final String[] numbers = new String[] {
 @Override
 "A", "B", "C", "D", "E",
 public void onItemClick(AdapterView<?> parent, View v,
 "F". "G". "H". "I". "I".
 int position, long id) {
 "K". "L". "M". "N". "O".
 "P", "Q", "R", "S", "T",
 "U". "V". "W". "X". "Y". "Z"
 Toast.makeText(getApplicationContext(),
 ((TextView) v).getText(),
 };
 Toast.LENGTH SHORT).show();
 @Override
  public void onCreate(Bundle savedInstanceState) {
 });
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 gridView = (GridView) findViewById(R.id.gridview1);
 // Create adapter to set value for grid view
 ArrayAdapter<String> adapter = new
ArrayAdapter<String>(this,
 android.R.layout.simple list item 1, numbers);
 gridView.setAdapter(adapter);
```

References

- http://www.tutorialspoint.com/
- http://developer.android.com/