

CS 528 Mobile and Ubiquitous Computing

Lecture 2b: Android UI Design in XML + Examples

Emmanuel Agu

Resources

Android Resources

- Resources? Images, strings, dimensions, layout files, menus, etc that your app uses
- Basically app elements declared in other files
 - Easier to update, maintain code

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

 <string name="app_name">My Cool Theme Name</string>
 <string name="description">My Cool Theme Description</string>

 <string name="author">Your Name</string>
 <string name="email">your_email@example.com</string>
 <string name="url">http://YourWeb.com</string>

 <string name="donation_email">john@example.com</string>
 <string name="donation_currency">EUR</string>
 <string name="donation_amount">0.0</string>

</resources>
```


Declaring Strings in Strings.xml

- Can declare all strings in strings.xml

String declaration in strings.xml

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

 <string name="app_name">EmPubLite</string>
 <string name="hello_world">Hello world!</string>


</resources>
```

- Then reference in any of your app's xml files

```
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".EmPubLiteActivity">

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_centerVertical="true"
 android:text="@string/hello_world"/>

</RelativeLayout>
```


Strings in AndroidManifest.xml

- Strings declared in strings.xml can be referenced by all other XML files (activity_my.xml, AndroidManifest.xml)

String declaration in strings.xml

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

 <string name="app_name">EmPubLite</string>
 <string name="hello_world">Hello world!</string>


</resources>
```

String usage in AndroidManifest.xml

```
<application
 android:allowBackup="false"
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme">
 <activity
 android:name=".EmPubLiteActivity"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />

 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
</application>

</manifest>
```


Where is strings.xml in Android Studio?

Editting any string in strings.xml changes it wherever it is displayed

The screenshot shows the Android Studio interface with the following details:

- Project Bar:** MyFirstAndroidApp - [C:\Users\madam\AndroidStudioProjects\MyFirstAndroidAppProject] - [MyFirstAndroidApp] - ...\\MyFirstAndroidApp\\src\\main\\res\\values\\strings.xml - Android Studio ...
- Toolbar:** File, Edit, View, Navigate, Code, Analyze, Refactor, Build, Run, Tools, VCS, Window, Help.
- Toolbars:** Project, Main, Res, Values, strings.xml.
- Project Structure:** MyFirstAndroidAppProject (C:\Users\madam\AndroidStudioProjects\MyFirstAndroidAppProject). It includes .idea, gradle, and MyFirstAndroidApp. MyFirstAndroidApp contains build, libs, and src. src contains main (java, res), layout (activity_main.xml), menu, and values (dimens.xml, strings.xml, styles.xml). values also includes folders for screen sizes like values-sw600dp, values-sw720dp-land, values-v11, values-v14, and files like AndroidManifest.xml and ic_launcher-web.png. build.gradle and MyFirstAndroidApp.iml are also present.
- Code Editor:** The strings.xml file is open in the editor. The code is as follows:

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="app_name">My First Android App</string>
 <string name="action_settings">Settings</string>
 <string name="hello_world">Hello world!</string>
</resources>
```

A red arrow points from the text "Hello world!" in the code to the strings.xml file in the Project Structure.
- Bottom Status Bar:** TODO, 6: Android, Event Log.
- Bottom Navigation:** Compilation completed successfully in 6 sec (16 minutes ago), 1:1, CRLF, UTF-8, Insert, 235M of 711M.

Styled Text

- In HTML, tags can be used for italics, bold, etc
 - E.g. `<i> Hello </i>` makes text *Hello*
 - ` Hello ` makes text **Hello**
- Can use the same HTML tags to add style (italics, bold, etc) to Android strings

```
<resources>
 <string name="b">This has <b>bold</b> in it.</string>
 <string name="i">Whereas this has <i>italics</i>!</string>
</resources>
```


Android UI Youtube Tutorials

YouTube Tutorial 11 & 12 from thenewBoston

- Tutorial 11: Designing the User Interface [6:19 mins]
 - <https://www.youtube.com/watch?v=72mf0rmjNAA>
 - Designing the UI
 - Adding activity (screen)
 - Dragging in widgets
 - Changing the text in widgets
- Tutorial 12: More on User Interface [10:24 mins]
 - <https://www.youtube.com/watch?v=72mf0rmjNAA>
 - Changing text in widgets
 - Changing strings from hardcoded to string resources (variables)

Tutorial 17: GridLayout

- Tutorial 17: GridLayout [9:40 mins]
(<https://www.youtube.com/watch?v=4bXOr5Rk1dk>
 - Creating GridLayout: Layout that places its children in a grid
 - Add widgets (buttons) to GridLayout
 - Format width, height, position of widgets

Android Themes

Styles

- Android widgets have properties
 - E.g. Foreground color = red
- **Styles in Android:** specifies properties for **multiple attributes** of **1 widget**
 - E.g. height, padding, font color, font size, background color
- Similar to Cascaded Style Sheets (CSS) in HTML
- Themes apply styles to **all widgets in an Activity (screen)**
 - E.g. all widgets on a screen can adopt the same font
- Example Android themes: Theme, Theme.holo and Theme.material

Examples of Themes in Use

GMAIL in Holo Light

Settings screen in Holo Dark

Default Themes

- Many pre-defined themes to choose from
- Android chooses a default theme if you specify none

Theme.Holo: default theme
in Android 3.0

Theme.Material: default theme
in Android 5.0

Adding Pictures in Android

Phone Dimensions Used in Android UI

- Physical dimensions (inches) diagonally
 - E.g. Nexus 4 is 4.7 inches diagonally
- Resolution in pixels
 - E.g. Nexus 4 resolution 768 x 1280 pixels
 - Pixels diagonally: $\text{Sqrt}[(768 \times 768) + (1280 \times 1280)]$
- Pixels per inch (PPI) =
 - $\text{Sqrt}[(768 \times 768) + (1280 \times 1280)] / 4.7 = 318$

Adding Pictures

- Android supports images in PNG, JPEG and GIF formats
- Put different resolutions of **same image** into different directories
 - **res/drawable-ldpi**: low dpi images (~ 120 dpi of dots per inch)
 - **res/drawable-mdpi**: medium dpi images (~ 160 dpi)
 - **res/drawable-hdpi**: high dpi images (~ 240 dpi)
 - **res/drawable-xhdpi**: extra high dpi images (~ 320 dpi)
 - **res/drawable-xxhdpi**: extra extra high dpi images (~ 480 dpi)
 - **res/drawable-xxxhdpi**: high dpi images (~ 640 dpi)

res/drawable-mdpi
res/drawable-tvdpi
res/drawable-hdpi
res/drawable-xhdpi
res/drawable-xxhdpi
res/drawable-xxxhdpi

Adding Pictures

- Use generic picture name in code (no .png, .jpg, etc)
 - E.g. to reference an image **ic_launcher.png**

```
<application
 android:allowBackup="false"
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme">
 <!--
 ...
 -->
```

- At run-time, Android chooses which resolution/directory (e.g. -mdpi) based on phone resolution
- **Image Asset Studio:** generates icons in various densities from original image
Ref: <https://developer.android.com/studio/write/image-asset-studio.html>

WebView Widget

WebView Widget

- A View that displays web pages
 - Can be used for creating your own web browser
 - OR just display some online content inside your app

WebView Widget

- Since Android 4.4, webviews rendered using:
 - Chromium open source project, engine used in Google Chrome browser (<http://www.chromium.org/>)

- Webviews on earlier Android versions supported webkit, which is used in many web browsers including Safari

WebView Widget Functionality

- Supports HTML5, CSS3 and JavaScript
- Navigate previous URLs (back and forward)
- zoom in and out
- perform searches
- Can also:
 - Embed images in page
 - Search page for strings
 - Handle cookies

WebView Example

- Simple app to view and navigate web pages
- XML code (e.g in res/layout/main.xml)

```
<?xml version="1.0" encoding="utf-8"?>
<WebView xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/webview"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
/>
```


WebView Activity

- In onCreate, use loadURL to specify website to load
- If website contains Javascript, enable Javascript
- loadUrl() can also load files on Android local filesystem (file://)

```
public class HelloWebView extends Activity {  
  
 private WebView mWebView;  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
  
 mWebView = (WebView) findViewById(R.id.webview);  
 mWebView.getSettings().setJavaScriptEnabled(true);  
 mWebView.loadUrl("http://m.utexas.edu");  
 }  
}
```


WebView: Request Internet Access

- In AndroidManifest.xml, request owner of phone to grant **permission to use Internet**

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="scottm.examples"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk android:minSdkVersion="10" />

 <uses-permission android:name="android.permission.INTERNET" />
```


Android UI Design Example

GeoQuiz App

Ref: Android Nerd Ranch (3rd edition), pgs 1-30

- App presents questions to test user's knowledge of geography
- User answers by pressing **True** or **False** buttons
- How to get this book?

GeoQuiz App

- 2 main files:
 - **activity_quiz.xml**: to format app screen
 - **QuizActivity.java**: To present question, accept True/False response
- **AndroidManifest.xml** lists all app components, auto-generated

GeoQuiz: Plan Out App Widgets

- 5 Widgets arranged hierarchically

GeoQuiz: activity_quiz.xml File listing


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


 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:padding="24dp"
 android:text="@string/question_text" />

 <LinearLayout
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:orientation="horizontal" >

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/true_button" />


 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/false_button" />
 </LinearLayout>
</LinearLayout>
```


GeoQuiz: strings.xml File listing

- Define all strings app will use
 - Question: “Canberra is..”
 - True
 - False

strings.xml

```
<resources>
 <string name="app_name">GeoQuiz</string>
 <string name="question_text">Canberra is the capital of Australia.</string>
 <string name="true_button">True</string>
 <string name="false_button">False</string>
</resources>
```


QuizActivity.java

- Initial QuizActivity.java code

```
package com.bignerdranch.android.geoquiz;


import android.app.Activity;
import android.os.Bundle;
import android.view.Menu;

public class QuizActivity extends Activity {

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

specify layout XML file (**activity_quiz.xml**)

onCreate Method is called once Activity is created

- Would like java code to respond to True/False buttons being clicked

Responding to True/False Buttons in Java

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
... >

<TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:padding="24dp"
 android:text="@string/question_text" />


<LinearLayout
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:orientation="horizontal">

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

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

</LinearLayout>
</LinearLayout>
```

Write code in Java file to specify app's response when True/False buttons are clicked

2 Alternative Ways to Respond to Button Clicks

1. In XML: set android:onClick attribute (**already seen this!!**)

2. In java create a ClickListener object, override onClick method
 - typically done with anonymous inner class

Recall: Approach 1: Responding to Button Clicks

- May want Button press to trigger some action
- How?

1. In XML file (e.g. Activity_my.xml), set android:onClick attribute to specify method to be invoked

Activity_my.xml


```
<Button  
 android:onClick="someMethod"  
 ...  
/>
```

2. In Java file (e.g. MainActivity.java) declare method/handler to take desired action

MainActivity.java

```
public void someMethod(View theButton) {  
 // do something useful here  
}
```


Approach 2: Create a ClickListener object, override onClick

- First, get reference to Button in our Java file. How?

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

Need reference
to Buttons

R.Java Constants

- During compilation, XML resources (drawables, layouts, strings, views with IDs, etc) are assigned constant values
- Sample R.Java file
- In Java file, can refer to these resources using their constants

```
public final class R {  
 public static final class attr {}  
 public static final class drawable {  
 public static final int icon=0x7f020000;  
 }  
 public static final class id {  
 public static final int Button01=0x7f050000;  
 }  
 public static final class layout {  
 public static final int main=0x7f030000;  
 }  
 public static final class string {  
 public static final int app_name=0x7f040001;  
 public static final int haiku=0x7f040000;  
 public static final int love_button_text=0x7f040002;  
 }  
}
```

Annotations on the code:

- A handwritten note "Interfaces grouping the constants." points to the class declarations (attr, drawable, id, layout, string).
- A callout "Constants referring to XML resource." points to the integer constants (icon, Button01, main, app_name, haiku, love_button_text) which are highlighted with red boxes.

Referencing Widgets by ID

- To reference a widget in Java code, use **findViewById** need its **android:id**
- Use **findViewById**

In XML file, give the widget/view an ID
i.e. assign android:id

In java file, to reference/manipulate view/widget use its ID to find it
(call **findViewById()**)


```
<Button android:text="@+id/Button01"  
 android:id="@+id/Button01"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"
```

```
findViewById(R.id.Button01)
```

Getting View References

- Argument of `findViewById` is constant of resource
- A generic view is returned (not subclasses e.g. buttons, `TextView`), so needs to cast


```
public final class R {  
 public static final class attr {}  
 public static final class drawable {  
 public static final int icon=0x7f020000;  
 }  
 public static final class id {  
 public static final int Button01=0x7f050000;  
 }  
 public static final class layout {  
 public static final int main=0x7f030000;  
 }  
}
```


QuizActivity.java: Getting References to Buttons

- To get reference to buttons in java code


```
public class QuizActivity extends Activity {  
  
 private Button mTrueButton;  
 private Button mFalseButton;  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_quiz);  
  
 mTrueButton = (Button)findViewById(R.id.true_button);  
 mFalseButton = (Button)findViewById(R.id.false_button);  
 }  
}
```


...

Declaration
in XML

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

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


QuizActivity.java: Setting Listeners

- Set listeners for True and False button

...

```
mTrueButton.setOnClickListener(new View.OnClickListener() {  
 @Override  
 public void onClick(View v) {  
 // Does nothing yet, but soon!  
 }  
});
```


```
mFalseButton = (Button)findViewById(R.id.false_button);  
mFalseButton.setOnClickListener(new View.OnClickListener() {  
 @Override  
 public void onClick(View v) {  
 // Does nothing yet, but soon!  
 }  
});
```

}

2. Set Listener Object
For mTrueButton

3. Override onClick method
(insert your code to do
whatever you want as
mouse response here)

1. Create listener
object as anonymous
(unnamed) inner object

QuizActivity.java: Adding a Toast

- A toast is a short pop-up message
- Does not require any input or action
- After user clicks True or False button, our app will pop-up a toast to inform the user if they were right or wrong
- First, we need to add toast strings (Correct, Incorrect) to strings.xml

```
<resources>
 <string name="app_name">GeoQuiz</string>
 <string name="question_text">Canberra is the capital of Australia.</str
 <string name="true_button">True</string>
 <string name="false_button">False</string>
 <string name="correct_toast">Correct!</string>
 <string name="incorrect_toast">Incorrect!</string>
</resources>
```

A toast

QuizActivity.java: Adding a Toast

- To create a toast, call the method:

```
public static Toast.makeText(Context context, int resId, int duration)
```


Instance of Activity
(Activity is a subclass
of context)

Resource ID of the
string that toast
should display

Constant to specify
how long toast
should be visible

- After creating toast, call `toast.show()` to display it
- For example to add a toast to our `onClick()` method:

```
public void onClick(View v) {  
 Toast.makeText(QuizActivity.this,  
 R.string.incorrect_toast,  
 Toast.LENGTH_SHORT).show();  
}
```


QuizActivity.java: Adding a Toast

- Code for adding a toast


```
mTrueButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Toast.makeText(QuizActivity.this,
 R.string.correct_toast,
 Toast.LENGTH_SHORT).show();
 // Does nothing yet, but soon!
 }
}),
mFalseButton = (Button) findViewById(R.id.false_button);
mFalseButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Toast.makeText(QuizActivity.this,
 R.string.incorrect_toast,
 Toast.LENGTH_SHORT).show();
 // Does nothing yet, but soon!
 }
});
```

2. Set Listener Object
For mTrueButton

3. Override onClick method
Make a toast

1. Create listener
object as anonymous
inner object


```
package com.bignerdranch.android.geoquiz;

import android.app.Activity;
import android.os.Bundle;
import android.view.Menu;
import android.view.View;
import android.widget.Button;
import android.widget.Toast;

public class QuizActivity extends Activity {

 Button mTrueButton;
 Button mFalseButton;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_quiz);

 mTrueButton = (Button) findViewById(R.id.true_button);
 mTrueButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Toast.makeText(QuizActivity.this,
 R.string.incorrect_toast, Toast.LENGTH_SHORT)
 .show();
 }
 });
 }
}
```

QuizActivity.java: Complete Listing


```
mFalseButton = (Button)findViewById(R.id.false_button);
mFalseButton.setOnClickListener(new View.OnClickListener() {

 @Override
 public void onClick(View v) {
 Toast.makeText(QuizActivity.this,
 R.string.correct_toast, Toast.LENGTH_SHORT)
 .show();
 }
});

@Override
```

QuizActivity.java: Complete Listing (Contd)

```
public boolean onCreateOptionsMenu(Menu menu) {

 // Inflate the menu;
 // this adds items to the action bar if it is present.

 getMenuInflater().inflate(R.menu.activity_quiz, menu);
 return true;
}
```

Used if app has an
Action bar menu

Quiz 1

Quiz 1

- No class next week Thurs, Sept 6 (Monday class schedule)
- Next class in 2 weeks (Sept 13)
- Quiz next class (Sept 13)
- Short answer questions
- Try to focus on understanding, not memorization
- Covers:
 - Lecture slides for lectures 1-2 (including today)
 - YouTube Tutorials (from thenewboston) 1-8, 11,12, 17
 - 3 code examples from books
 - **HFAD examples:** myFirstApp, Beer Advisor
 - **ANR example:** geoQuiz

Groups for Projects 2,3 and Final Project

- Projects 2,3 and final project done in teams of 5!
 - A bit large for projects 2,3
 - Great for final project?
- Deadline to form groups: by class time on Thur Sept 13 (**slight change!!**)
- How? ALL members of the group should email me indicating their group
 - List all team members in their email to me

EML: Cooperative Based Groups

EML: Cooperative Based Groups

- Japanese students visiting Boston for 2 week vacation
- Speak little English, need help to find
 - Attractions to visit, where to stay (cheap, central), meet Americans, getting around, eat (Japanese, some Boston food), weather info, events, anything
- Your task: Search android market for helpful apps (6 mins)
 - **Location-aware:** 5 points
 - **Ubicomp (e.g. uses sensor) or smartwatch:** 10 points
- Also **IoT** devices they can buy that would help them

Data-Driven Layouts

Data-Driven Layouts

- LinearLayout, RelativeLayout, TableLayout, GridLayout useful for positioning UI elements
 - UI data is **hard coded**
- Other layouts dynamically composed from data (e.g. database)
 - ListView, GridView, GalleryView
 - Tabs with TabHost, TabControl

Generate widgets
from data source

lorem
ipsum
dolor
amet
consectetuer
adipiscing
elit
morbi

Data Driven Layouts

- May want to populate views from a data source (XML file or database)
- Layouts that display repetitive child Views from data source
 - ListView
 - GridView
 - GalleryView
- ListView
 - Rows of entries, pick item, vertical scroll

Data Driven Containers

- **GridView**

- List of items arranged in a number of rows and columns

- **GalleryView**

- List with horizontal scrolling, typically images

AdapterView

- ListView, GridView, and GalleryView are sub classes of AdapterView (variants)
- **Adapter:** generates widgets from a data source, populates layout
 - E.g. Data is adapted into cells of GridView

Data

lorem
ipsum
dolor
amet
consectetuer
adipiscing
elit
morbi

- Most common Adapter types:
 - **CursorAdapter:** read from database
 - **ArrayAdapter:** read from resource (e.g. XML file)

Adapters

- When using Adapter, a layout (XML format) is defined for each child element (View)
- The adapter
 - Reads in data (list of items)
 - Creates Views (widgets) using layout for each element in data source
 - Fills the containing layout (List, Grid, Gallery) with the created Views
- Child Views can be as simple as a TextView or more complex layouts / controls
 - simple views can be declared in a layout XML file (e.g. android.R.layout)

Example: Creating ListView using AdapterArray

- Task: Create listView (on right) from strings below

```
private static final String[] items={"lorem", "ipsum", "dolor",
 "sit", "amet",
 "consectetuer", "adipiscing", "elit", "morbi", "vel",
 "ligula", "vitae", "arcu", "aliquet", "mollis",
 "etiam", "vel", "erat", "placerat", "ante",
 "porttitor", "sodales", "pellentesque", "augue", "purus"};
```

Enumerated list

ListView
of items

Example: Creating ListView using AdapterArray

- First create Layout file (e.g. 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:id="@+id/selection"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"/>
 <ListView
 android:id="@+android:id/list"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 />
</LinearLayout>
```

TextView Widget for selected list item

ListView for list of options

Using ArrayAdapter

- Command used to wrap adapter around array of menu items or **java.util.List** instance

```
String[] items={"this", "is", "a", "really", "silly", "list"};
new ArrayAdapter<String>(this,
 android.R.layout.simple_list_item_1,
 items);
```

Context to use.
(e.g app's activity)

Array of items
to display

Resource ID of
View for formatting

- E.g. **android.R.layout.simple_list_item_1** turns strings into **textView** objects (widgets)


```
package com.commonsware.android.list;


import android.app.ListActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.ArrayAdapter;
import android.widget.ListView;
import android.widget.TextView;
public class ListViewDemo extends ListActivity {
 private TextView selection;
 private static final String[] items={"lorem", "ipsum", "dolor",
 "sit", "amet",
 "consectetuer", "adipiscing", "elit", "morbi", "vel",
 "ligula", "vitae", "arcu", "aliquet", "mollis",
 "etiam", "vel", "erat", "placerat", "ante",
 "porttitor", "sodales", "pellentesque", "augue", "purus"};
 @Override
 public void onCreate(Bundle icicle) {
 super.onCreate(icicle);
 setContentView(R.layout.main);
 setListAdapter(new ArrayAdapter<String>(this,
 android.R.layout.simple_list_item_1,
 items));
 selection=(TextView)findViewById(R.id.selection);
 }
 @Override
 public void onListItemClick(ListView parent, View v, int position,
 long id) {
 selection.setText(items[position]);
 }
}
```

Example: Creating ListView using AdapterArray

Set list adapter (Bridge Data source and views)

Get handle to TextView of Selected item

Change Text at top to that of selected view when user clicks on selection

References

- Busy Coder's guide to Android version 4.4
- CS 65/165 slides, Dartmouth College, Spring 2014
- CS 371M slides, U of Texas Austin, Spring 2014
- Android App Development for Beginners videos by Bucky Roberts ([thenewboston](#))
- Head First Android
- Android Nerd Ranch, Third Edition

References

- Android App Development for Beginners videos by Bucky Roberts ([thenewboston](#))
- Ask A Dev, Android Wear: What Developers Need to Know, <https://www.youtube.com/watch?v=zTS2NZpLyQg>
- Ask A Dev, Mobile Minute: What to (Android) Wear, https://www.youtube.com/watch?v=n5Yjzn3b_aQ
- Busy Coder's guide to Android version 4.4
- CS 65/165 slides, Dartmouth College, Spring 2014
- CS 371M slides, U of Texas Austin, Spring 2014