

ANDROID DEVELOPMENT #6

@brmlab

UI LAYOUTS

Linear

Frame

Table

Relative

Grid

VIEWGROUP

- Can contain children
- SuperType for Layouts and Containers
- Can contain Views and/or ViewGroups
- Layouts can contain Layouts

LAYOUT XML FILE

- Root element is single

- ViewGroup

- View

- Must be XML file (`res/layouts/my_layout.xml`)

- Can be provided multiple times (resources)

- `-xhdpi`, `-en-rGB`, `-sw600dp`, `-xlarge`

LAYOUT PARAMS

- layout_width
- layout_height
- layout_weight (of this view in parent view)
- layout_margin (outer spacing)
- layout_gravity (positioning in parent view)

OTHER PARAMS

- gravity (inner content positioning)

- padding (inner spacing)

- weightSum (sum of all children layout_weight)

- id (@id/my_id, @+id/my_id)

WEIGHT

- ViewGroup {weightSum:4}
- View {weight:1}
- View {weight:1}
- View {weight:1}
- View {weight:1}

LAYOUT GRAVITY

(CONTENT) GRAVITY

LINEAR LAYOUT

LINEAR LAYOUT

FRAME LAYOUT

TABLE LAYOUT

RELATIVE LAYOUT

VIEWS

PROGRAMMATICALLY

- ViewGroup extends View
- ViewGroup.addView(View child)
- LayoutParams
 - LinearLayout, FrameLayout, RelativeLayout
 - FrameLayout.LayoutParams
- View.setLayoutParams(LayoutParams params)

VIEWS VISIBILITY

View.setVisibility(int)

View.VISIBLE

- default

View.GONE

- not using space

View.INVISIBLE

- just hidden, takes space

VIEWGROUP CHILDREN

- `View.findViewById(int)`

- returns `View`, have to be re-typed

- eg. `(TextView) findViewById(R.id.text)`

- searching through activity layout view

- searching through `LayoutInflater` result

VIEWGROUP CHILDREN

```
1. public static void setButtonsClickListener(ViewGroup vg, OnClickListener listener){
2. for(int i = 0; i < vg.getChildCount(); i++){
3. View v = vg.getChildAt(i);
4. if(v instanceof ViewGroup){
5. setButtonsClickListener((ViewGroup)v, listener);
6. }else{
7. v.setOnClickListener(listener);
8. }
9. }
10. }
```

MAVEN

LATEST 3.0.5

- Apache License 2.0
- Java tool
- Dependency management
- Project inheritance
- Packaging, Testing, Deploy, Install
- Plugins / Modules for version control
- Android module (build, run, package)

MAVEN INTEGRATION

- Eclipse m2e plugin
- **pom.xml**
- **apklib not supported yet**
- apklib includes android resources
- **jar** dependencies supported

MAVEN PACKAGES

POM

- Directory hierarchy with pom files

WAR

- J2EE distribution (Sun)

APK

- Distribution (signed, unsigned)

JAR

- Libraries

APKLIB

- Android specific, includes resources

MAVEN ANDROID

Goals

android:clean

android:deploy / :redeploy

android:run

android:devices (adb list-devices)

android:emulator-*

android:lint

android:apk

MAVEN ECLIPSE

- Maven Eclipse plugin

- `eclipse:eclipse`

- `eclipse:clean`

- `eclipse:to-maven`

- `eclipse:configure-workspace`

ANDROID PROJECT

- Dependencies can be mixed

- Maven

- /libs

- Eclipse classpath dependency (android.jar)

- referenced Android library projects

- Must configure exporting libraries

- copying them to built APK archive

WHY MAVEN

- Version dependency
 - library version update is handled
- Hierarchy dependency
 - library that refers to library that refers ...
- Automatic downloading Javadoc and Sources

WHY NOT MAVEN

- APKLIB is not supported

- Every library providing resources =>

- images

- layouts

- drawables

- => is not usable with Maven yet

- eg. ActionBarSherlock