

Mobile Software Development for Android - I397

IT COLLEGE, ANDRES KÄVER, 2015-2016

EMAIL: AKAVER@ITCOLLEGE.EE

WEB: [HTTP://ENOS.ITCOLLEGE.EE/~AKAVER/2015-2016/DISTANCE/ANDROID](http://ENOS.ITCOLLEGE.EE/~AKAVER/2015-2016/DISTANCE/ANDROID)

SKYPE: AKAVER

Layout fundamentals

- ▶ Basic layout
 - ▶ Linear
 - ▶ Relative
 - ▶ Frame
 - ▶ Table
- ▶ Basic attributes
 - ▶ Size
 - ▶ Margin vs padding
 - ▶ Gravity

Layout

- ▶ Defines declaratively visual structure for app
- ▶ Takes into consideration screen properties
 - ▶ size
 - ▶ pixel density
- ▶ System calculates sizes and position for all UI elements

Layout

Layout - LinearLayout

- ▶ Arranges its children in single direction
 - ▶ Orientation="horizontal"
 - ▶ Orientation="vertical"


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="horizontal"
 android:layout_width="match_parent"
 android:layout_height="match_parent">

 ...ui elements...
</LinearLayout>
```


Layout - RelativeLayout

- ▶ Elements are arranged relative to
 - ▶ Parent UI element
 - ▶ Sibling UI element


```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent" android:layout_height="match_parent">

 <EditText
 android:layout_width="wrap_content"
 android:layout_height="200px"
 android:inputType="textMultiLine"
 android:ems="10"
 android:id="@+id/editText2"
 android:layout_alignParentTop="true"
 android:layout_alignParentStart="true"
 android:layout_alignParentEnd="true" />


 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="New Button"
 android:id="@+id/button4"
 android:layout_below="@+id/editText2"
 android:layout_alignParentEnd="true" />

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="New Button"
 android:id="@+id/button5"
 android:layout_alignBottom="@+id/button4"
 android:layout_toStartOf="@+id/button4" />

</RelativeLayout>
```


Layout - FrameLayout

- ▶ Allows to put child views on top of each other
- ▶ Specify order
- ▶ Layout gravity for positioning

Layout - TableLayout

- ▶ Rows and Columns
- ▶ Like Linear vertical nesting Linear horizontal
- ▶ Columns are aligned (by the widest in all the rows)

Basic attributes

- ▶ Used across all layouts
 - ▶ Size
 - ▶ Margin vs padding
 - ▶ Gravity

Size

- ▶ Match_parent
- ▶ Wrap_content
- ▶ Use background tint for visual cues


```
 android:background="#ff0000"
```

- ▶ Xxxdp
 - ▶ Density-independent pixel
 - ▶ px = dp * density
 - ▶ density = bucket(dpi/160)


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="match_parent">

 <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="New Text"
 android:id="@+id/textView2" />
</LinearLayout>
```


Size - dp

Normal density

1px

Double density

1px

1dp

2px

Margin vs padding

Margin vs padding

- ▶ No margin
- ▶ android:padding
- ▶ android:layout_margin
- ▶ layout_xxx prefix – deals with data from outside the view
- ▶ padding – inside the view

Gravity

- ▶ Android:layout_gravity
 - ▶ Position of the view, regarding its parent
- ▶ Android:gravity
 - ▶ Position of the content inside the view

Gravity


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="match_parent">

 <TextView
 android:layout_width="160dp"
 android:layout_height="160dp"
 android:gravity="center_horizontal"
 android:background="#ff0000"
 android:text="New Text"
 android:id="@+id/textView2" />
</LinearLayout>
```


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="match_parent">

 <TextView
 android:layout_width="160dp"
 android:layout_height="160dp"
 android:layout_gravity="center_horizontal"
 android:background="#ff0000"
 android:text="New Text"
 android:id="@+id/textView2" />
</LinearLayout>
```


Gravity

- ▶ Can be mixed and combined

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="match_parent">

 <TextView
 android:layout_width="160dp"
 android:layout_height="160dp"
 android:gravity="center_horizontal|bottom"
 android:layout_gravity="right"
 android:background="#ff0000"
 android:text="New Text"
 android:id="@+id/textView2" />
</LinearLayout>
```


LinearLayout

- ▶ What is LinearLayout?
- ▶ Gravity
- ▶ Weight
- ▶ Nested layout

LinearLayout

horizontal

vertical

LinearLayout - Gravity

horizontal

vertical

LinearLayout - Gravity

horizontal

vertical

LinearLayout - Weight

21

- ▶ Additional way to specify dimensions (match_parent, wrap_content, xxxdp)
- ▶ Adds weights together
- ▶ Width is based on ratios ($1+1=2 \Rightarrow \frac{1}{2}$ and $\frac{1}{2}$)
- ▶ Can be mixed every way

LinearLayout - weightSum


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="horizontal"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:gravity="center_horizontal"
 android:weightSum="4">

 <TextView
 android:layout_width="0dp"
 android:layout_weight="1"
 android:layout_height="wrap_content"
 android:background="#ff0000"
 android:text="Left side"
 android:id="@+id/textView2" />
 <TextView
 android:layout_width="0dp"
 android:layout_weight="1"
 android:layout_height="wrap_content"
 android:background="#00ff00"
 android:text="Right side"
 android:id="@+id/textView3" />
</LinearLayout>
```


LinearLayout - nested

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="match_parent">
 <EditText
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:id="@+id/editText3" />
 <LinearLayout
 android:orientation="horizontal"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:gravity="right">
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Cancel"
 android:id="@+id/button6" />
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="OK"
 android:id="@+id/button7" />
 </LinearLayout>
</LinearLayout>
```


RelativeLayout

- ▶ What it is?
- ▶ Relative Positioning
- ▶ Relative Alignement
- ▶ Missing Views

RelativeLayout

25

RelativeLayout

- ▶ Relative
 - ▶ Position
 - ▶ Alignment
- ▶ To
 - ▶ Parent
 - ▶ Sibling

RelativeLayout - attributes

XML Attributes		
Attribute Name	Related Method	Description
android:layout_above		Positions the bottom edge of this view above the given anchor view ID.
android:layout_alignBaseline		Positions the baseline of this view on the baseline of the given anchor view ID.
android:layout_alignBottom		Makes the bottom edge of this view match the bottom edge of the given anchor view ID.
android:layout_alignEnd		Makes the end edge of this view match the end edge of the given anchor view ID.
android:layout_alignLeft		Makes the left edge of this view match the left edge of the given anchor view ID.
android:layout_alignParentBottom		If true, makes the bottom edge of this view match the bottom edge of the parent.
android:layout_alignParentEnd		If true, makes the end edge of this view match the end edge of the parent.
android:layout_alignParentLeft		If true, makes the left edge of this view match the left edge of the parent.
android:layout_alignParentRight		If true, makes the right edge of this view match the right edge of the parent.
android:layout_alignParentStart		If true, makes the start edge of this view match the start edge of the parent.
android:layout_alignParentTop		If true, makes the top edge of this view match the top edge of the parent.
android:layout_alignRight		Makes the right edge of this view match the right edge of the given anchor view ID.
android:layout_alignStart		Makes the start edge of this view match the start edge of the given anchor view ID.
android:layout_alignTop		Makes the top edge of this view match the top edge of the given anchor view ID.
android:layout_alignWithParentIfMissing		If set to true, the parent will be used as the anchor when the anchor cannot be found for layout_toLeftOf, layout_toRightOf, etc.
android:layout_below		Positions the top edge of this view below the given anchor view ID.
android:layout_centerHorizontal		If true, centers this child horizontally within its parent.
android:layout_centerInParent		If true, centers this child horizontally and vertically within its parent.
android:layout_centerVertical		If true, centers this child vertically within its parent.
android:layout_toEndOf		Positions the start edge of this view to the end of the given anchor view ID.
android:layout_toLeftOf		Positions the right edge of this view to the left of the given anchor view ID.
android:layout_toRightOf		Positions the left edge of this view to the right of the given anchor view ID.
android:layout_toStartOf		Positions the end edge of this view to the start of the given anchor view ID.

RelativeLayout

- ▶ Uses default parameters
 - ▶ Top
 - ▶ Left

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent">

 <EditText
 android:id="@+id/editText2"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:inputType="textMultiLine" />
</RelativeLayout>
```


RelativeLayout

- ▶ No positions given
 - ▶ Views are on top of each other

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent">

 <EditText
 android:id="@+id/editText2"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:inputType="textMultiLine" />

 <Button
 android:id="@+id/button4"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="New Button" />
</RelativeLayout>
```


RelativeLayout

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent">

 <EditText
 android:id="@+id/editTextGreeting"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:inputType="textMultiLine" />

 <Button
 android:id="@+id/buttonOk"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/editTextGreeting"
 android:layout_alignParentRight="true"
 android:text="OK" />
</RelativeLayout>
```


RelativeLayout

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent">

 <EditText
 android:id="@+id/editTextGreeting"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:inputType="textMultiLine" />

 <Button
 android:id="@+id/buttonOk"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/editTextGreeting"
 android:layout_alignParentRight="true"
 android:text="OK" />

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_toLeftOf="@+id/buttonOk"
 android:text="Cancel"
 android:id="@+id/buttonCancel" />
</RelativeLayout>
```


RelativeLayout

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent">

 <EditText
 android:id="@+id/editTextGreeting"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:inputType="textMultiLine" />

 <Button
 android:id="@+id/buttonOk"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/editTextGreeting"
 android:layout_alignParentRight="true"
 android:text="OK" />

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_toLeftOf="@+id/buttonOk"
 android:layout_below="@+id/editTextGreeting"
 android:text="Cancel"
 android:id="@+id/buttonCancel" />
</RelativeLayout>
```


RelativeLayout

- ▶ Relative to sibling
 - ▶ Layout_above
 - ▶ Layout_below
 - ▶ Layout_toLeftOf
 - ▶ Layout_toRightOf
- ▶ Relative to sibling
 - ▶ Layout_alignTop
 - ▶ Layout_alignBottom
 - ▶ Layout_alignLeft
 - ▶ Layout_alignRight
 - ▶ Layout_alignBaseline

RelativeLayout

- ▶ Relative to parent
 - ▶ Layout_alignParentTop
 - ▶ Layout_alignParentBottom
 - ▶ Layout_alignParentLeft
 - ▶ Layout_alignParentRight
 - ▶ Layout_centerHorizontal
 - ▶ Layout_centerVertical
 - ▶ Layout_centerInParent

RelativeLayout – Missing views

- ▶ `Visibility="invisible"`
 - ▶ View is still there, just invisible
 - ▶ Placement of element is not changed
- ▶ `Visibility="gone"`
 - ▶ UI layout changes, view is really not there
 - ▶ Defaults apply (top left)
- ▶ When changing visibility programmatically
 - ▶ `Layout_alignWithParentIfMissing="true"`

FrameLayout

- ▶ Allows to put views on top of each other
 - ▶ Position child views with
 - ▶ layout_gravity
 - ▶ Layout_margin
- ▶ Usually used for placing images on top of other images
 - ▶ Think of PictureFrame
- ▶ You can save one view by using on FrameLayout definition
 - ▶ Android:foreground="@drawable/somepicture"
 - ▶ Control scaling of foreground (default is fill)
 - ▶ Android:foregroundGravity="top | left"

TableLayout

- ▶ What is TableLayout
- ▶ Spanning and skipping
- ▶ Shrinking, stretching and collapsing

TableLayout

- ▶ Specialized linear layout
 - ▶ Rows
 - ▶ Columns
 - ▶ TableRow is always
 - ▶ Layout_width="match_parent"
 - ▶ Layout_height="wrap_content"

TableLayout

```
<?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">
 <TableRow>
 <TextView
 android:background="#ff0000"
 android:text="First" />
 <TextView
 android:background="#00ff00"
 android:text="Second long" />
 <TextView
 android:background="#0000ff"
 android:text="Third0" />
 </TableRow>
 <TableRow>
 <TextView
 android:background="#ff0000"
 android:text="First long" />
 <TextView
 android:background="#00ff00"
 android:text="Second" />
 <TextView
 android:background="#0000ff"
 android:text="Third" />
 </TableRow>
</TableLayout>
```


TableLayout – skipping

```
<?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">
 <TableRow>
 <TextView
 android:background="#ffff00"
 android:text="Very long title"
 android:layout_column="1"/>
 </TableRow>
 <TableRow>
 <TextView
 android:background="#ff0000"
 android:text="First" />
 <TextView
 android:background="#00ff00"
 android:text="Second long" />
 <TextView
 android:background="#0000ff"
 android:text="Third0" />
 </TableRow>
 <TableRow>
 <TextView
 android:background="#ff0000"
 android:text="First long" />
 <TextView
 android:background="#00ff00"
 android:text="Second" />
 <TextView
 android:background="#0000ff"
 android:text="Third" />
 </TableRow>
</TableLayout>
```


TableLayout – spanning

```
<?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">
 <TableRow>
 <TextView
 android:background="#ffff00"
 android:text="Very long title"
 android:layout_column="1"
 android:layout_span="2"/>
 </TableRow>
 <TableRow>
 <TextView
 android:background="#ff0000"
 android:text="First" />
 <TextView
 android:background="#00ff00"
 android:text="Second long" />
 <TextView
 android:background="#0000ff"
 android:text="Third0" />
 </TableRow>
 <TableRow>
 <TextView
 android:background="#ff0000"
 android:text="First long" />
 <TextView
 android:background="#00ff00"
 android:text="Second" />
 <TextView
 android:background="#0000ff"
 android:text="Third" />
 </TableRow>
</TableLayout>
```


TableLayout – shrinking, stretching, collapsing

42

TableLayout – shrinking

```
<?xml version="1.0" encoding="utf-8"?>
<TableLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:shrinkColumns="1">
 <TableRow>
 <TextView
 android:layout_column="0"
 android:layout_marginLeft="4dp" android:layout_marginRight="4dp"
 android:layout_span="3"
 android:background="#ffff00"
 android:text="Very long title" />
 </TableRow>
 <TableRow>
 <TextView
 android:layout_height="match_parent"
 android:layout_marginLeft="4dp" android:layout_marginRight="4dp"
 android:background="#ff0000"
 android:text="First" />
 <TextView
 android:layout_height="match_parent"
 android:layout_marginRight="4dp"
 android:background="#00ff00"
 android:singleLine="false"
 android:text="Second long long long long long long long long long end" />
 <TextView
 android:layout_height="match_parent"
 android:layout_marginRight="4dp"
 android:background="#0000ff"
 android:text="Third0" />
 </TableRow>
</TableLayout>
```


TableLayout – stretching

```
<?xml version="1.0" encoding="utf-8"?>
<TableLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:shrinkColumns="1"
 android:stretchColumns="*">
 <TableRow>
 <TextView
 android:layout_column="0"
 android:layout_marginLeft="4dp" android:layout_marginRight="4dp"
 android:layout_span="3"
 android:background="#ffff00"
 android:text="Very long title" />
 </TableRow>
 <TableRow>
 <TextView
 android:layout_height="match_parent"
 android:layout_marginLeft="4dp" android:layout_marginRight="4dp"
 android:background="#ff0000"
 android:text="First" />
 <TextView
 android:layout_height="match_parent"
 android:layout_marginRight="4dp"
 android:background="#00ff00"
 android:singleLine="false"
 android:text="Second long end" />
 <TextView
 android:layout_height="match_parent"
 android:layout_marginRight="4dp"
 android:background="#0000ff"
 android:text="Third0" />
 </TableRow>
</TableLayout>
```


TableLayout – collapsing

- ▶ `Android:collapseColumns="*"`
 - ▶ *
 - ▶ 0
 - ▶ 1,2,4
- ▶ Same as `visibility="gone"`

How many passes?

Layout	Normal	Extra
LinearLayout	1	2 with weight
RelativeLayout	2	
FrameLayout	1	
TableLayout	2	3 with shrinking and stretching

Varia - Hierarchy Viewer

- ▶ ViewServer
 - ▶ Download ViewServer.java from
<https://github.com/romainguy/ViewServer>
 - ▶ Add INTERNET permission
 - ▶ Enable ViewServer in your activity

Varia - Hierarchy Viewer

- ▶ Launch Android Device Monitor
- ▶ Window -> Open Perspective... -> Hierarchy View
- ▶ Select your running app from tree
- ▶ Click the icon "Load the view hierarchy into the tree view"