

4. UŽIVATELSKÉ ROZHRAŇÍ

BI-AND

Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti

Uživatelské rozhraní

- Layouty
- ScrollView
- Taby
- ViewFlipper a ViewPager
- Dialogy
- Menus

FrameLayout

- Nejjednodušší a nejzákladnější layout
- Vlastnosti
 - Nelze nijak pozicovat
 - Všechny View umístěny do levého horního rohu
 - View naskládány „na sebe“
- Používané pro speciální/méně časté případy
 - Tvorba menu pomocí animací
 - „Obalovací“ layout

LinearLayout

- Všechny prvky jsou zarovnávány vertikálně či horizontálně

```
android:orientation=["vertical" | "horizontal"]
```

- Možnost vnořování do sebe navzájem
 - Nepřehlednost kódu
 - Náročnější na výkon
- Prvky mohou mít definované `layout_weight`
 - Určuje, jakým způsobem si prvky rozdělí (zbývající) místo

RelativeLayout

- Prvky jsou pozicovány relativně proti sobě, např.
 - Prvek B je napravo od prvku A
 - Prvek B je zarovnán nalevo ve svém rodiči
- Výhody:
 - Přehlednost kódu
 - Méně výpočetně náročné
 - Bezpečnější pozicování (zodpovědnější chování UI)
- Nevýhody:
 - Každý relativně pozicovaný prvek musí mít `android:id`
 - Návrh se obtížněji upravuje

Příklady možností pozicování

- `layout_above` – zadává se ID
- `layout_alignLeft` – zadává se ID
- `layout_alignParentLeft` – true/false
- `layout_centerHorizontal` – true/false
- `layout_toLeftOf` - zadává se ID
- Prvky defaultně pozicovány do levého horního rohu

Pozor na kruhové závislosti

RelativeLayout - příklad


```
<?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="wrap_content">
 <EditText android:id="@+id/entry"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" />
 <Button android:id="@+id/ok"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@id/entry"
 android:layout_alignParentRight="true"
 android:text="OK" />
 <Button android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_toLeftOf="@id/ok"
 android:layout_alignTop="@id/ok"
 android:text="Cancel" />
</RelativeLayout>
```


LinearLayout vs. RelativeLayout

- **LinearLayout**
 - Náročná operace `layout_weight`
 - Obvykle nutné použít více vnořených layoutů
 - Horší orientace v návrhu
- **RelativeLayout**
 - Trochu složitější návrh a úprava layoutu
- Rozdíl znatelný především u `ListView` a vykreslování více položek

TableLayout - příklad

```
<TableLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:stretchColumns="1">
 <TableRow>
 <TextView android:padding="3dip" android:text="Open"/>
 <TextView android:text="Ctrl-O"
 android:gravity="right"
 android:padding="3dip" />
 </TableRow>

 <TableRow>
 <TextView android:text="Save as..."
 android:padding="3dip" />
 <TextView android:text="Ctrl-Shift-S"
 android:gravity="right" android:padding="3dip" />
 </TableRow>
</TableLayout>
```

Nepoužívat
k pozicování!

Nelze nastavit layout
width u řádků

GridLayout

- Prvky rozděleny do mřížky
 - Lze použít prvek „prázdné místo“
 - Lze určovat „šířku“ buňky
- Určuje se počet sloupců a řádků
- Není možné určovat váhy
- Dostupné od API Level 14
 - Součástí Compatibility Library v7

Rozdíl mezi
GridLayout a GridView

	Email Setup			
	You can configure email in just a few steps:			
	Email address:	<input type="text"/>		
	Password:	<input type="password"/>		
				Next

ScrollView

- Umožňuje scrollování, pokud velikost vnořených prvků přesahuje fyzickou velikost displeje
- Pouze jeden vnořený element

Neobalovat ListView
do ScrollView!


```
<ScrollView
  xmlns:android=
 "http://schemas.android.com/apk/res/android"
  android:layout_height="wrap_content"
  android:layout_width="fill_parent">
  <LinearLayout android:layout_height="fill_parent"
 android:layout_width="fill_parent"
 android:orientation="vertical">
 <Button android:text="Button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
 ...
 <Button android:text="Button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
  </LinearLayout>
</ScrollView>
```


Taby

- Umožňují vložení více Activit nebo Views do jedné obrazovky a přepínání mezi nimi pomocí tabů
- Existují 2 možné implementace:
 - Přepínání activit
 - V každém tabu běží normální nezávislá Activita
 - Neaktivní activity se chovají úplně stejně jako běžné activity na pozadí (při nedostatku paměti je systém může ukončit)
 - Přepínání Views
 - Přepnutím tabu ze pouze změní View v aktuální aktivitě
 - Tyto 2 metody je možné kombinovat

TabActivity je deprecated!

Taby

- TabActivity je již deprecated
- Taby se nyní přidávají většinou do ActionBaru
- Nahrazení TabActivity přímo TabHost s TabWidget za použití TabManageru
- Pro přepínání se používají fragmenty (nutnost přidat Compatibility Library pro starší zařízení)
- Více v 12. přednášce

ViewFlipper

- Widget pro rychlé přepínání mezi jednotlivými obrazovkami
- Vhodné např. pro tvorbu průvodců

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <ViewFlipper android:id="@+id/ViewFlipper01"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content">
 <include
 layout="@layout/screen1" />
 <include
 layout="@layout/screen2" />
 <include
 layout="@layout/screen3" />
 </ViewFlipper>
</RelativeLayout>
```

Jednotlivé obrazovky průvodce umístíte do zvláštních souborů ve složce layout

ViewFlipper - pokračování

```
<RelativeLayout  
 android:layout_width="fill_parent"  
 android:layout_height="wrap_content"  
 android:layout_alignParentBottom="true"  
 android:background="@drawable/bottom_bar"  
 android:gravity="center_vertical">  
 <Button  
 android:layout_width="100dp"  
 android:layout_height="wrap_content"  
 android:id="@+id/Button02"  
 android:layout_alignParentRight="true"  
 android:text="Next" />  
 <Button  
 android:layout_height="wrap_content"  
 android:layout_width="100dp"  
 android:id="@+id/Button01"  
 android:text="Previous"  
 android:layout_alignParentLeft="true" />  
 </RelativeLayout>  
</RelativeLayout>
```

Vytvoříme wizard-like
dolní lištu pomocí
RelativeLayout

Pozadí nebudeme referencovat
na to, co je v systému, a raději
si ho zkopírujeme do své
aplikace např. ze složky
sdk/platforms/android-10

ViewFlipper - pokračování

- Následujícím způsobem vytvoříme jednotlivé obrazovky průvodce a pojmenujeme `screen[1-3].xml`
- Pozn.: `<merge>` není nutné použít a obsah obrazovek průvodce můžeme rovnou psát do `<ViewFlipper>`

```
<?xml version="1.0" encoding="UTF-8"?>
<merge
  xmlns:android="http://schemas.android.com/apk/res/android">
  <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Flipper Content 1" />
</merge>
```


Merge je „náhradou“
za root XML element

ViewFlipper – pokračování

```
public class ViewFlipperExample extends Activity implements OnClickListener {  
 private Button next;  
 private Button previous;  
 private ViewFlipper vf;  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
 vf = (ViewFlipper) findViewById(R.id.ViewFlipper01);  
 previous = (Button) findViewById(R.id.Button01);  
 next = (Button) findViewById(R.id.Button02);  
 next.setOnClickListener(this);  
 previous.setOnClickListener(this);  
 }  
 @Override  
 public void onClick(View v) {  
 if (v == next) {  
 vf.showNext();  
 }  
 if (v == previous) {  
 vf.showPrevious();  
 }  
 }  
}}
```


ViewPager

ViewPager

- Jednoduchý XML element
- Samotná logika se řeší v kódu pomocí PagerAdapter
- PagerAdapter se stará o:
 - Vytvoření a přidání nového View
 - Odstranění View
 - Lze přepsat i další metody přechodu
- Nutné přidat Compatibility Library pro starší zařízení

Hierarchy Viewer

- Nástroj z SDK pro zobrazení TreeView
- Vhodné pro optimalizaci layoutů a jejich porovnání
- Časy vykreslení (od verze 2.3)
- Zobrazení okrajů prvků layoutu a jejich property
- Možnost uložit strom nebo celý náhled
- Lze prozkoumat i cizí layouty (pouze na emulátoru)

Hierarchy Viewer

The screenshot displays the Hierarchy Viewer in Eclipse IDE, showing a view hierarchy for an Android application. The hierarchy is as follows:

- PhoneWindow\$DecorView** (@405198a8) contains:
 - LinearLayout** (@4051a0e8) (highlighted with a green border) contains:
 - FrameLayout** (@4051aae8) contains:
 - TextView** (@4051b0f8) with id/title
 - FrameLayout** (@4051be98) with id/content contains:
 - RelativeLayout** (@4051c5c8) contains:
 - Button** (@4051cc00) with id/button1
 - Button** (@4051d648) with id/button2
 - Button** (@4051e048) with id/button3
 - EditText** (@4051eca0) with id/editText1

Performance metrics for the highlighted **LinearLayout** are shown in a tooltip:

- 9 views
- Measure: 0,580 ms
- Layout: 0,061 ms
- Draw: 6,134 ms

The bottom of the window shows a filter bar: "Filter by class or id:" and a zoom level of 20%.

Dialogy

- Předání (důležité) informace uživateli
- Získání informace od uživatele
- Vytvářeny v překryté metodě `onCreateDialog()`
- Přístup a nastavení z hlavního vlákna

```
protected Dialog onCreateDialog(int id) {  
 Dialog dialog;  
 switch(id) {  
 case DIALOG_PAUSED_ID:  
 break;  
 case DIALOG_GAMEOVER_ID:  
 break;  
 default:  
 dialog = null;  
 }  
 return dialog;  
}
```

```
showDialog(DIALOG_PAUSED_ID);
```


Operace s dialogy

- `dismissDialog()`
 - Zavře dialog
- `cancel()`
 - Stejné jako `dismissDialog()` a navíc zavolá `DialogInterface.OnCancelListener`
- `removeDialog(int)`
 - Pouze při použití `onCreateDialog(int)`
 - Zruší referenci na dialog a zavolá `dismissDialog()`, pokud se zobrazuje
- **Nastavení listenerů přes `DialogInterface`**
 - `OnDismissListener`
 - `OnCancelListener`
 - Zavolán při zrušení dialogu uživatelem nebo při stisku Back

AlertDialog

- Velice jednoduchá implementace
- Lze nastavit titulek, obsah zprávy, maximálně tři tlačítka, položky výběru (CheckBox, RadioButton)


```
AlertDialog.Builder builder = new AlertDialog.Builder(this);
builder.setMessage("Are you sure you want to exit?")
 .setCancelable(false)
 .setPositiveButton("Yes", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 MyActivity.this.finish();
 }
 })
 .setNegativeButton("No", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 dialog.cancel();
 }
 });
AlertDialog alert = builder.create();
```


Další možnosti AlertDialogu

- Se seznamem
- S RadioButtony

Vlastní vzhled dialogu

1. Vytvoříme si xml s vlastním vzhledem:


```
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/layout_root"
 android:orientation="horizontal"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:padding="10dp" >
 <ImageView android:id="@+id/image"
 android:layout_width="wrap_content"
 android:layout_height="fill_parent"
 android:layout_marginRight="10dp" />
 <TextView android:id="@+id/text"
 android:layout_width="wrap_content"
 android:layout_height="fill_parent"
 android:textColor="#FFF"/>
</LinearLayout>
```

Vlastní vzhled dialogu - pokračování

```
Context mContext = getApplicationContext();
Dialog dialog = new Dialog(mContext);

dialog.setContentView(R.layout.custom_dialog);
dialog.setTitle("Custom Dialog");

TextView text = (TextView)
dialog.findViewById(R.id.text);
text.setText("Hello, this is a custom dialog!");

ImageView image = (ImageView)
dialog.findViewById(R.id.image);
image.setImageResource(R.drawable.android);
```

LayoutInflater

- Třída slouží k vytváření instancí XML souborů do odpovídajících View objektů
- Nikdy nepoužívat přímo. Vždy volat:
 - `getLayoutInflater()`
 - `getSystemService(String)`
- Nelze zatím použít s `XmlPullParser` na plain XML během runtime (XML musí být předzpracováno během built-time)

Každý View XML soubor má odpovídající Java class

```
AlertDialog.Builder builder = new AlertDialog.Builder(this);  
 .setView(getLayoutInflater().inflate(R.layout.custom_dialog,  
null)).create();
```

AlertDialog.Builder – nelze použít
`setContentView()`

Další dialogy

- ProgressDialog – 9. přednáška

- DatePickerDialog

- TimePickerDialog

Menu

- Rychlý přístup k funkcím aplikace bez obětování cenného prostoru na obrazovce
- Každá activita může mít vlastní menu
- Vyvolání pomocí tlačítka menu
- Změna filozofie menu od Android 3.0+
- Menu podporují submenu, checkboxy, radio buttony, klávesové zkratky a ikonky
- Připevnění kontextového menu k libovolnému View

Options menu vs.
Context menu

Options menu

Maximální počet ikon se liší podle zařízení

- Objeví se na spodní straně obrazovky po stisknutí tlačítka menu
- Pro omezený počet položek (většinou 6) zobrazí ikonku a text
 - Zbytek se schová do *Více*
- Nezobrazuje checkboxy, radio buttony ani klávesové zkratky
- Styl vytváření ikon – viz. 5. přednáška

Rozšířené menu

- Volba *Více* v menu
- Scrollovatelný seznam zbylých položek,
- Zobrazují se checkboxy, radio buttony, plná délka popisku
- Nezobrazují se ikony
- Nelze vynutit zobrazení rozšířeného menu

Submenu

- Zobrazí se po kliknutí na položku obsahující v sobě další menu
- Jméno položky se objeví v titulku dialogu
- Nelze vložit submenu do submenu
- Stejné chování pro zobrazení položek jako u rozšířeného menu

Options menu

- Zavolání metody `onCreateOptionsMenu` při stisku menu tlačítka
- Jako parametr obdržíme `Menu`, do kterého přidáme položky
- Můžeme použít `MenuInflater` a naplnit menu položkami z XML(`res/menu/main_menu.xml`) a/nebo je přidat ručně

```
1. @Override
2. public boolean onCreateOptionsMenu(Menu menu) {
3. //naplnění menu z res/menu/main_menu.xml
4. MenuInflater inflater = getMenuInflater();
5. inflater.inflate(R.menu.main_menu, menu);
6. //ruční přidání položky
7. int groupId = Menu.NONE;//skupina pro rozlišení radiogroup
8. int itemId = 10;//ID položky pro onOptionsItemSelected
9. int order = Menu.NONE;//pořadí položky v menu
10. menu.add(groupId, itemId, order, "Položka").setIcon(R.drawable.icon);
11. //ruční odebrání položky
12. menu.removeItem(10);
13. return super.onCreateOptionsMenu(menu);
14. }
```

Vytvoření pomocí XML nebo
v kódu

Options menu – main_menu.xml

```
1. <?xml version="1.0" encoding="utf-8"?>
2. <menu xmlns:android="http://schemas.android.com/apk/res/android">
3. <!-- Normální položka s ikonou -->
4. <item android:id="@+id/item1"
5. android:title="Normální položka"
6. android:icon="@drawable/icon" />
7. <!-- Checkbox -->
8. <item android:checkable="true"
9. android:id="@+id/groupItem1"
10. android:title="Checkbox" />
11. <!-- Skupina radio buttonu -->
12. <group android:checkableBehavior="single">
13. <item android:id="@+id/radiol"
14. android:title="Radio button 1" />
15. <item android:id="@+id/radiol"
16. android:title="Radio button 2" />
17. </group>
18. <!-- Submenu -->
19. <item android:id="@+id/submenu"
20. android:title="Submenu">
21. <menu>
22. <item android:id="@+id/submenuItem1"
23. android:title="Položka submenu" />
24. </menu>
25. </item>
26. </menu>
```

Options menu

- Po vybrání položky z menu se zavolá metoda `onOptionsItemSelected`, která dostane v atributu vybranou položku - `MenuItem`

```
1.  @Override
2.  public boolean onOptionsItemSelected(MenuItem item) {
3. switch (item.getItemId()) {
4. case R.id.item1:
5. ...
6. break;
7. case R.id.radiol1:
8. ...
9. break;
10. case R.id.submenuItem1:
11. ...
12. break;
13. }
14. return super.onOptionsItemSelected(item);
15. }
```

ID v XML vs. ID v add()

Options menu

- Metoda `onCreateOptionsMenu` se zavolá pouze před prvním vytvořením menu
- Pokud potřebujeme menu dynamicky měnit, je třeba tak činit v `onPrepareOptionsMenu`, které se zavolá před každým vysunutím menu
- Při zavírání menu se volá `onOptionsItemSelected`

Context menu

- Zobrazeno po dlouhém podržení daného View nebo zavoláním `View.createContextMenu (menu)`
 - Lze změnit i na libovolnou jinou akci
- Podobné jako Submenu
- Dané View se musí zaregistrovat na použití kontextového menu pomocí `registerForContextMenu (View) ;`
 - Lze tedy mít více kontextových menu v jedné aktivitě

Context menu

`onCreateContextMenu()`
voláno pokaždé

- Pro zobrazení menu je třeba přepsat metodu `onCreateContextMenu(ContextMenu, View, ContextMenuInfo)`
 - Implementace podobná jako u `onCreateOptionsMenu(Menu)` ;
 - Atribut `View` – View, které uživatel vybral
 - Atribut `ContextMenuInfo` – podrobnosti o kontextovém menu
- Pro provedení akce po výběru položky z menu je třeba přepsat `onContextItemSelected(MenuItem)` ;
 - Stejně jako `onOptionsItemSelected(MenuItem)` ;
 - Pozor na unikátní ID u každé položky, pokud je více kontextových menu

Context menu – příklad

```
1.  @Override
2.  protected void onCreate(Bundle savedInstanceState) {
3. ...
4. registerForContextMenu(view);
5. ...
6.  }
```

```
1.  @Override
2.  public void onCreateContextMenu(ContextMenu menu, View v
3. , ContextMenuInfo menuInfo) {
4. MenuInflater inflater = getMenuInflater();
5. inflater.inflate(R.menu.context_menu, menu);
6. super.onCreateContextMenu(menu, v, menuInfo);
7.  }
```

```
1.  @Override
2.  public boolean onContextItemSelected(MenuItem item) {
3. switch (item.getItemId()) {
4. case R.id.new_game:
5. newGame();
6. return true;
7. default:
8. return super.onContextItemSelected(item);
9. }
10. }
```

Další zdroje

- <http://developer.android.com/resources/articles/layout-tricks-merge.html>
- <http://android-developers.blogspot.com/2011/08/horizontal-view-swiping-with-viewpager.html>
- <http://developer.android.com/guide/topics/ui/layout/relative.html>