Recap from last week

• Last week:
 • Android history & software stack
 • *(Gradle)*
 • Hello World

• This week:
 • Kotlin
 • Activity lifecycle
 • Android UI concepts
Application priorities, process states

• Applications have limited control over their own lifecycles
• Recall: applications run in separate processes, each one in a separate ART virtual machine instance
• Memory and process management is handled by the runtime and kernel
 • Runtime may kill some services in the background
 • Being aware of application states & priorities is critical
Process lifecycle, state hierarchy

Android uses this hierarchy when freeing up resources:

1. Foreground process (active process)
 - Few simultaneously, killed as last resort

2. Visible process
 - Activity that is visible to the user on-screen but not in the foreground.
 - E.g., if the foreground Activity is displayed as a dialog that allows the previous Activity to be seen behind it.

3. Service process
 - such as background network data upload or download

4. Cached process
 - *First to be killed, killing shouldn’ts affect UX*

Let’s look at the default empty activity

```java
package com.example.myapplication

import ...

class MainActivity : AppCompatActivity() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity_main)
 }
}
```
Activity Lifecycle

Apps move through states during the lifecycle.

Understanding the lifecycle is crucial, to prevent:

- Apps crashing if the app’s normal flow is interrupted
- Using valuable resources when the user is not actively using your app
- Loss of user’s progress when they leave your app and return to it later
- Loss of progress or crashes when screen switches between landscape and portrait orientation

[Diagram showing the activity lifecycle]

Logging in Android

• Traditional `System.out.println` is generally not used on Android (output may not be visible, depending on device)

• Instead, use the frameworks logging mechanisms:
 • `android.util.Log` class and its methods
 • For example `Log.v(tag: String, message: String)`
 • Tag: app name, view name, usually a constant per class
 • Message: the actual log message
 • `Log.v(..), Log.i(..), Log.w(..), Log.e(..)`

• Log messages appear in the LogCat component of the Android Studio interface

https://developer.android.com/studio/debug/am-logcat
Demo of LogCat

- Let’s override another lifecycle method and log from there (onDestroy)
- What happens when device is rotated?
UI Creation in Android

• Three approaches:
 • Declaring in XML
 • Visually
 • Android Studio Layout Editor
 • Programmatically

• All based on same set of structured, pre-built UI components from Android framework

• View inflation

• Android View Hierarchy
Viewgroup and View

• A hierarchy of **Viewgroup** and **View** objects
• **View** – something the user can see/interact with
• **Viewgroup** – an invisible container for structuring other view & viewgroup objects

https://developer.android.com/guide/topics/ui/declaring-layout
View items (Widgets)

• EditText
• TextView
• Button
• Switch
• Checkbox
• RadioButton
• Spinner (dropdown list)
Figure 3.4 Class diagram of the Android View API, showing the root View class and specializations from there. Note that ViewGroup classes such as layouts are also a type of View.

ViewPager items

- Contain other view elements
- Invisible
- Define the positioning
- Support nesting
ViewGroup examples

- **Layouts**
 - **LinearLayout**: single row (column) of items
 - **ConstraintLayout**: flat hierarchy
 - **FrameLayout**: each child a layer
 - **TableLayout**
 - similar to HTML tables
 - consist of TableRow objects
 - **GridLayout**: index-based row and column layout
ViewGroup examples (2)

- ListView
- GridView
- ScrollView
- Toolbar
- AdapterView – contents are handled by *adapter*
XML attributes

• View objects let you specify various XML attributes
 • `textSize` for `TextView`
 • `hint` for `EditText`

• While there are lots of object-specific attributes, some are shared:
 • `ID`
 • `layout_width`, `layout_height`
 • `MATCH_PARENT`: Expand the View to fill the space of parent container (Layout)
 • `WRAP_CONTENT`: Expand the View just enough to fit the contents of the View (e.g. the text contained in `TextView`)
 • Fixed: e.g. 10dp (density-independent pixel) (https://developer.android.com/training/multiscreen/screendensities)
Attributes example with LinearLayout

• **orientation** ➔ horizontal, vertical
• **gravity**: “Specifies how an object should position its content, on both the X and Y axes, within its own bounds. “

• For children of a LinearLayout:
 • **android:layout_weight** – specify how to divide remaining space
Linear Layout Example

```xml
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="horizontal"
 android:layout_width="match_parent"
 android:layout_height="match_parent">

 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_weight="1"
 android:background="#FF0000"/>

 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_weight="1"
 android:background="#00FF00"/>

 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_weight="1"
 android:background="#0000FF"/>

</LinearLayout>
```
Nested LinearLayouts

LinearLayout <vertical>

LinearLayout <vertical>

LinearLayout <horizontal>
RelativeLayout

• A Layout where the location for Views can be described:
 • Relative to other Views added ("to the left of X")
 • Relative to the parent RelativeLayout container ("aligned to the container bottom")

• Suggested for use over nested LinearLayouts
 • More complex, deep the nesting of a layout, the longer to inflate
 • Especially with weights

https://developer.android.com/guide/topics/ui/layout/relative
https://developer.android.com/training/improving-layouts/optimizing-layout
RelativeLayout attributes

`layout_alignParentTop`
- If "true", makes the top edge of this view match the top edge of the parent.

`layout_centerVertical`
- If "true", centers this child vertically within its parent.

`layout_below`
- Positions the top edge of this view below the view specified with a resource ID.

`layout_toRightOf`
- Positions the left edge of this view to the right of the view specified with a resource ID.
Example RelativeLayout

- A flat layout!
 -.ImageView
 - android:layout_centerHorizontal="true"
 - android:layout_centerVertical="true"
 - Button
 - android:layout_below="@id/image"
 - android:layout_centerHorizontal="true"
 - SearchView
 - android:layout_alignTop="@id/button"
 - android:layout_toRightOf="@id/button"
 - CheckBox
 - android:layout_alignBottom="@+id/button"
 - android:layout_toRightOf="@+id/button"
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent">
 <ImageView
 android:id="@+id/logo"
 android:src="@mipmap/ic_launcher"
 android:layout_width="200dp"
 android:layout_height="200dp"
 android:layout_centerHorizontal="true"
 android:layout_centerVertical="true" />
 <Button
 android:id="@+id/button"
 android:text="@string/button_text"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@id/logo"
 android:layout_centerHorizontal="true" />
 <SearchView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_alignTop="@id/button"
 android:layout_toRightOf="@id/button" />
 <CheckBox
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/checkbox_text"
 android:layout_alignBottom="@+id/button"
 android:layout_toRightOf="@+id/button" />
</RelativeLayout>
ConstraintLayout

• Effectively similar to RelativeLayout
 • All views are laid out according to the *constraint* rules specified
 • More performant
 • More flexible
 • E.g. bias options and negative margins

• Visual design
 • Takes advantage of Layout Editor’s visual tools, thus improving the visual design process
 • (Layout Editor was purpose-built for ConstraintLayout)

• Thus, further helps avoid nesting

https://developer.android.com/training/constraint-layout/
ConstraintLayout

• Recall, every object must have at least 2 constraints: 1 horizontal and 1 vertical
• By default, all constraints also have margins

https://developer.android.com/training/constraint-layout/
Opposing constraints

With two constraints on the same axis, a View is:

• **Centered** when size is set to "wrap_content" or a fixed value

• **Stretched** when size is set to `match_constraint`

https://developer.android.com/training/constraint-layout/
Constraint bias

• The centering behaviour is due to the default bias value of 50%

• Adjust the Bias to get other alignments

```
app:layout_constraintHorizontal_bias="0.25"
```
Layout Editor: Attributes pane

• Easiest way to adjust various attributes, including:
 • Bias
 • Margins
 • Constraints
 • ID
Chaining

A group of views linked bi-directionally

1. Evenly (default)
2. Spread Inside
3. Weighted
 With (1) and (2) and match_constraints + app:layout_constraintHorizontal_weight
4. Packed
 app:layout_constraintHorizontal_chainStyle="packed"

https://developer.android.com/training/constraint-layout/#constrain-chain
Guidelines, Ratios

- **Guidelines**
 - Are not rendered during runtime
 - Allow attaching constraints
 - Help you create a structured design

- **Ratio**
 - Let’s you constrain an object to a given aspect ratio
 - Have to set match_constraint
Programmatic UI creation

• Let’s create a vertical LinearLayout
• Add 2 buttons to it
XML-based approach

- Declarative approach
- Stored in /res/layout
- Straightforward XML vocabulary for view elements, such as widgets and layouts
- Declare the relationship and attributes of components
- During compiling, each XML layout is compiled into a View resource
- View resource is loaded via the `setContentView()` method
Programmatically vs declaratively in XML

```kotlin
class MainActivity : AppCompatActivity() {

 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)

 val mLayout = LinearLayout(context = this)
 mLayout.orientation = LinearLayout.HORIZONTAL

 val button1 = Button(context = this)
 button1.text = "First Button"

 val button2 = Button(context = this)
 button2.text = "Second Button"

 mLayout.addView(button1)
 mLayout.addView(button2)

 setContentView(mLayout)
 }
}
```

```xml
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="vertical">

 <Button
 android:id="@+id/A"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Press A!" />

 <Button
 android:id="@+id/B"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Press B!" />

</LinearLayout>
```
String resources

• Notice the warnings the IDE shows you

 ```kotlin
 val button1 = Button(context = this)
 button1.text = "First Button"
 ```

• Android provides a system of managing resources like strings, numbers, colors, etc.
 • Open `app > res > values > strings.xml`.
 • Create a string value
 • Use it for your button
Working with string resources

• strings.xml:

```
<string name="hello">Greetings!</string>
<string-array name="planets_array">
 <item>Mercury</item>
 <item>Venus</item>
 <item>Earth</item>
</string-array>
<string name="message">Hello, %1$s.</string>
```

• Kotlin:

```kotlin
val string = getString(R.string.hello)

// String array
val stringArray: Array<String> = resources.getStringArray(R.array.planets_array)

// Formatted string
val text = getString(R.string.message, username)
```

Other resources

• Colour
 • accessed via the R.color class
 ```kotlin
 val color: Int = resources.getColor(R.color.pink)
 ```

• Style, dimension resources
 • Accessed from the R.style, R.dimen classes
 • Define various UI aspects such as margins, action bar configurations

https://developer.android.com/guide/topics/resources/more-resources
Resource file benefits

• Separation of code & concerns
 • Easy to find, update – e.g. no hardcoded strings, colours in code

• Organizing, structuring resources
 • Localization – region, language
 • Screen orientation
 • Device physical configuration – external keyboard, tablet

• Not just strings & layouts!
 • Color schemes, Fonts, Animations
 • Etc

https://developer.android.com/guide/topics/resources/available-resources
Providing resource alternatives

• Adjust to device configuration

• Create a resource subdirectory with the structure:
 • `<resources_name>`-`<qualifier>`

 • resource_name
 • Type of resource
 • Qualifier
 • An individual configuration
 • Can be chained with dashes

• How qualifiers are filtered:
 • https://developer.android.com/guide/topics/resources/providing-resources#BestMatch

 https://developer.android.com/guide/topics/resources/providing-resources#AlternativeResources
Supporting different screens

• Create additional res/layout directories for alternative layouts
 • Smallest width:
 res/layout/main_activity.xml # For handsets (smaller than 600dp available width)
 res/layout-sw600dp/main_activity.xml # For 7” tablets (600dp wide and bigger)
 • Available width:
 res/layout/main_activity.xml # For handsets (smaller than 600dp available width)
 res/layout-w600dp/main_activity.xml # For 7” tablets or any screen with 600dp
 # available width (possibly landscape handsets)
 • Orientation:
 res/layout/main_activity.xml # For handsets
 res/layout-land/main_activity.xml # For handsets in landscape
 res/layout-sw600dp/main_activity.xml # For 7” tablets
 res/layout-sw600dp-land/main_activity.xml # For 7” tablets in landscape

https://developer.android.com/training/multiscreen/screensizes
Localizing applications

• Support different languages with
 • res/values-en
 • res/values-fr
 • res/values-est

• ISO 639 language codes

• Works for any resource – strings, mipmap images, ..

• Good practice means including a default value as well
 • Just “/values”, without qualifiers

https://developer.android.com/training/basics/supporting-devices/languages
https://developer.android.com/guide/topics/resources/localization
Re-cap

• Kotlin 101
 • Null-Safety

• Activity Lifecycle

• Android View Hierarchy
 • Items and Layouts

• UI creation
 • Programmatic + XML based

• Working with resources
Next week

• Navigating between activities
 • Intents & Intent Filters
• Application Components
• Fragments
• Context