


7A

Android Date – Time - Tabs

Victor Matos
Cleveland State University

Notes are based on:
The Busy Coder's Guide to Android Development
by Mark L. Murphy
Copyright © 2008-2009 CommonsWare, LLC.
ISBN: 978-0-9816780-0-9
&
Android Developers
<http://developer.android.com/index.html>


7. Android – UI – Date Time Tabs

Date

Android also supports widgets (**DatePicker**, **TimePicker**) and dialogs (**DatePickerDialog**, **TimePickerDialog**) for helping users enter dates and times.

The **DatePicker** and **DatePickerDialog** allow you to set the starting date for the selection, in the form of a **year**, **month**, and **day**.

Value of **month** runs from **0** for *January* through **11** for *December*.

Each widget provides a *callback* object (**OnDateChangedListener** or **OnDateSetListener**) where you are informed of a new date selected by the user.

 7. Android – UI – Date Time Tabs

Date/Time Selection Widgets

Time Selection

The widgets **TimePicker** and **TimePickerDialog** let you:


1. set the initial time the user can adjust, in the form of an **hour** (**0** through **23**) and a **minute** (**0** through **59**)
2. indicate if the selection should be in **12-hour mode** (with an AM/PM toggle), or in **24-hour mode**.
3. provide a callback object (**OnTimeChangedListener** or **OnTimeSetListener**) to be notified of when the user has chosen a new time (which is supplied to you in the form of an hour and minute)

3

 7. Android – UI – Date Time Tabs

Date/Time Selection Widgets

Example: Using Calendar Widgets


4

7. Android – UI – Date Time Tabs

Date/Time Selection Widgets

Example: Using Calendar Widgets

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 android:id="@+id/widget28"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical"
 xmlns:android="http://schemas.android.com/apk/res/android"
>
<TextView
 android:id="@+id/lblDateAndTime"
 android:layout_width="fill_parent"
 android:layout_height="47px"
 android:background="#ff000099"
 android:textStyle="bold"
>
</TextView>
<Button
 android:id="@+id/btnDate"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Set the Date"
>
</Button>
<Button
 android:id="@+id/btnTime"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Set the Time"
>
</Button>
</LinearLayout>
```


7. Android – UI – Date Time Tabs

Date/Time Selection Widgets

```
package cis493.demoui;
import android.app.Activity;
import android.os.Bundle;
import android.app.DatePickerDialog;
import android.app.TimePickerDialog;
import android.view.View;
import android.widget.Button;
import android.widget.DatePicker;
import android.widget.TimePicker;
import android.widget.TextView;
import java.text.DateFormat;
import java.util.Calendar;
```

```
public class AndDemoUI extends Activity {
 DateFormat fmtDateAndTime = DateFormat.getDateInstance();
 TextView lblDateAndTime;
 Calendar myCalendar = Calendar.getInstance();
```

```
 DatePickerDialog.OnDateSetListener d = new DatePickerDialog.OnDateSetListener()
 {
 public void onDateSet(DatePicker view,
 int year, int monthOfYear, int dayOfMonth) {
 myCalendar.set(Calendar.YEAR, year);
 myCalendar.set(Calendar.MONTH, monthOfYear);
 myCalendar.set(Calendar.DAY_OF_MONTH, dayOfMonth);
 updateLabel();
 }
 };
}
```


7. Android – UI – Date Time Tabs

Date/Time Selection Widgets

```
TimePickerDialog.OnTimeSetListener t = new TimePickerDialog.OnTimeSetListener() {
 public void onTimeSet(TimePicker view, int hourOfDay, int minute) {
 myCalendar.set(Calendar.HOUR_OF_DAY, hourOfDay);
 myCalendar.set(Calendar.MINUTE, minute);
 updateLabel();
 }
};

private void updateLabel() {
 lblDateAndTime.setText(fmtDateAndTime.format(myCalendar.getTime()));
}
```


7. Android – UI – Date Time Tabs

Date/Time Selection Widgets

```
@Override
public void onCreate(Bundle icicle) {
 super.onCreate(icicle);
 setContentView(R.layout.main);
 lblDateAndTime = (TextView) findViewById(R.id.lblDateAndTime);
 Button btnDate = (Button) findViewById(R.id.btnDate);
 btnDate.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 new DatePickerDialog(AndDemoUI.this, d,
 myCalendar.get(Calendar.YEAR),
 myCalendar.get(Calendar.MONTH),
 myCalendar.get(Calendar.DAY_OF_MONTH)).show();
 }
 });

 Button btnTime = (Button) findViewById(R.id.btnTime);
 btnTime.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 new TimePickerDialog(AndDemoUI.this, t,
 myCalendar.get(Calendar.HOUR_OF_DAY),
 myCalendar.get(Calendar.MINUTE), true).show();
 }
 });
 updateLabel();
} // onCreate
} // class
```

 7. Android – UI – Date Time Tabs


Date/Time Selection Widgets

Other Time Widgets

Android provides a **DigitalClock** and **AnalogClock** widgets.

Automatically update with the passage of time (no user intervention is required).

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout
 android:id="@+id/widget34"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 xmlns:android="http://schemas.android.com/apk/res/android"
 >
 <DigitalClock
 android:id="@+id/digital"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:background="#ff0000ff"
 android:textSize="20px"
 android:layout_below="@+id/analog"
 android:layout_centerHorizontal="true"
 >
 </DigitalClock>
 <AnalogClock
 android:id="@+id/analog"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_alignParentLeft="true"
 >
 </AnalogClock>
</RelativeLayout>
```


9

 7. Android – UI – Date Time Tabs

Tab Selection Widget

Tab Selector

1. Android UIs should be kept simple at all costs.
2. When many pieces of information must be displayed in a single app, the **Tab Widget** could be used to make the user aware of the pieces but show only a portion at the time.


10


7. Android – UI – Date Time Tabs

Tab Selection Widget

Tabs – Components

There are a few widgets and containers you need to use in order to set up a tabbed portion of a view:

1. **TabHost** is the main container for the tab buttons and tab contents
2. **TabWidget** implements the row of tab buttons, which contain text labels and optionally contain icons
3. **FrameLayout** is the container for the tab contents


11


7. Android – UI – Date Time Tabs

Tab Selection Widget

Components


The diagram illustrates the structure of a Tab Selection Widget. It shows a central **FrameLayout1** containing three tabs labeled **Tab1**, **Tab2**, and **Tab3**. To the right of the tabs, a bracket groups them under the label **Tab Widgets**. Below the tabs, another bracket groups the **FrameLayout1** and the **Tab Widgets** under the label **FrameLayouts**. A final bracket on the right groups all three components (**Tab Widgets**, **FrameLayouts**, and the central area) under the label **TabHost**.

12


7. Android – UI – Date Time Tabs

Tab Selection Widget

Example: Using Tabs

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

 <TabHost android:id="@+id/tabhost"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">

 <TabWidget android:id="@android:id/tabs"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 />
 <FrameLayout
 android:id="@+id/tabcontent"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:paddingTop="62px">

 PUT HERE FrameLayout1

 PUT HERE FrameLayout2

 </FrameLayout>
 </TabHost>
</LinearLayout>
```

13


7. Android – UI – Date Time Tabs

Tab Selection Widget

Example: Using Tabs

This is *FrameLayout1*. It defines an analog clock

```
<AnalogClock
 android:id="@+id/tab1"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:layout_centerHorizontal="true"
 />
```

14


Tab Selection Widget

Example: Using Tabs

This is FrameLayout2. It defines a *LinearLayout* holding a *label*, a *textBox*, and a *button*.

```
<LinearLayout
 android:id="@+id/tab2"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical"
 xmlns:android="http://schemas.android.com/apk/res/android"
 >
 <TextView
 android:id="@+id/caption1"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:background="#ff0000ff"
 android:text="Person Name"
 android:textSize="20px"
 >
 </TextView>
 <EditText
 android:id="@+id/txtPerson"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="txtPerson"
 android:textSize="18sp"
 >
 </EditText>
 <Button
 android:id="@+id/btnGo"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Go"
 >
 </Button>
</LinearLayout>
```

15


Tab Selection Widget

Example: Using Tabs

```
package cis493.selectionwidgets;

import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.EditText;
import android.widget.TabHost;
```

```
public class AndDemoUI1 extends Activity {
```

16

 7. Android – UI – Date Time Tabs

Tab Selection Widget

Example: Using Tabs

```

@Override
public void onCreate(Bundle icicle) {
 super.onCreate(icicle);
 setContentView(R.layout.main);

 TabHost tabs=(TabHost)findViewById(R.id.tabhost);

 tabs.setup();

 TabHost.TabSpec spec;

 spec =tabs.newTabSpec("tag1"); ← Set Tab1
 spec.setContent(R.id.tab1);
 spec.setIndicator("1-Clock");
 tabs.addTab(spec);

 spec=tabs.newTabSpec("tag2"); ← Set Tab2
 spec.setContent(R.id.tab2);
 spec.setIndicator("2-Login");
 tabs.addTab(spec);

 tabs.setCurrentTab(0);
}

```

 7. Android – UI – Date Time Tabs


Tab Selection Widget

Example: Using Tabs

```

Button btnGo = (Button)findViewById(R.id.btnGo);
btnGo.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View arg0) {
 EditText txtPerson =
 (EditText)findViewById(R.id.txtPerson);
 String theUser = txtPerson.getText().toString();
 txtPerson.setText("Hola " + theUser);
 }
});
}

```


18

 7. Android – UI – Date Time Tabs

SlidingDrawer Widget

SlidingDrawer hides content out of the screen and allows the user to drag a **handle** to bring the **content** on screen.

- SlidingDrawer can be used *vertically or horizontally*.
- SlidingDrawer should be used as an *overlay* inside layouts. This means SlidingDrawer should only be used inside of a **FrameLayout** or a **RelativeLayout** for instance.
- The size of the SlidingDrawer defines how much space the content will occupy once slid out so SlidingDrawer should usually use *fill_parent* for both its dimensions.

Taken from: <http://developer.android.com/reference/android/widget/SlidingDrawer.html>

19

 7. Android – UI – Date Time Tabs

SlidingDrawer Widget

Example:
This *SlidingDrawer* is used by the Android's interface to access applications installed in the device.


20


7. Android – UI – Date Time Tabs

SlidingDrawer Widget

Taken from: <http://developer.android.com/reference/android/widget/SlidingDrawer.html>

Example1:
 Inside an XML layout, SlidingDrawer must define the **id** of the **handle** and the **content**:

```
<SlidingDrawer
 android:id="@+id/drawer"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"

 android:handle="@+id/handle"
 android:content="@+id/content">

 <ImageView
 android:id="@+id/handle"
 android:layout_width="88dip"
 android:layout_height="44dip" />

 <GridView
 android:id="@+id/content"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent" />

</SlidingDrawer>
```

handle is just a small graphic to visually indicate the opening/closing control

content is usually some type of container holding the desired UI held by the drawer


21


7. Android – UI – Date Time Tabs

SlidingDrawer Widget

Example2. A more elaborated SlidingDrawer.


The red TextView simulates the main UI, the SlidingDrawer is an overlay, tapping the handle opens the new view

The background UI is overlapped by the contents of the drawer. Tapping the handle closes the drawer (but does not erase its data)

Time	Text
12:27:52 PM	111 - Hola amigos Aug 29, 2009
12:27:52 PM	222 - Hola amigos Aug 29, 2009
12:27:52 PM	333 - Hola amigos Aug 29, 2009

22

 7. Android – UI – Date Time Tabs

SlidingDrawer Widget

Example 2: SlidingDrawer XML layout (main UI)

```
<?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"
 android:background="#FF4444CC"
 >
 <TextView
 android:id="@+id/label10"
 android:layout_alignParentTop="true"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:background="#ffcc3300"
 android:text="SlidingDrawer Demo"
 android:textSize="24sp" />
```


23

 7. Android – UI – Date Time Tabs

SlidingDrawer Widget

Example 2: SlidingDrawer XML layout (Drawer)

```
<SlidingDrawer
 android:id="@+id/drawer"
 android:layout_alignParentBottom="true"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:handle="@+id/handle"
 android:content="@+id/content" >

 <ImageView
 android:id="@+id/handle"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/tray_handle_normal" />
```


24

 7. Android – UI – Date Time Tabs

SlidingDrawer Widget

Example 2: SlidingDrawer XML layout (Drawer)

```
<LinearLayout
 android:id="@+id/content"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >

 <TextView
 android:id="@+id/label1"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:background="#ff006666"
 android:text="Line 1"
 android:textSize="22sp" />

 <TextView
 android:id="@+id/label2"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:background="#ff669900"
 android:text="Line 2"
 android:textSize="22sp" />
```


25

 7. Android – UI – Date Time Tabs

SlidingDrawer Widget

Example 2: SlidingDrawer XML layout (Drawer)

```
<TextView
 android:id="@+id/label3"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:background="#ff0000cc"
 android:text="Line 3"
 android:textSize="22sp" />

<TextView
 android:id="@+id/filler1"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:textSize="6sp" />

<Button
 android:id="@+id/btn1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:padding="4px"
 android:text=" btn1 - time? " />
```


26

 7. Android – UI – Date Time Tabs

SlidingDrawer Widget

Example 2: SlidingDrawer XML layout (Drawer)

```

<Button
 android:id="@+id	btn2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:padding="4px"
 android:text=" btn2 - close " />
</LinearLayout>
</SlidingDrawer>
</RelativeLayout>

```


27

 7. Android – UI – Date Time Tabs

SlidingDrawer Widget

Example 2: SlidingDrawer. Android Activity

```

package cis493.slidingdrawerdemo;
import java.util.Date;
import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.*;
public class SlidingDrawerDemo extends Activity
{
 Button btn1;
 Button btn2;
 TextView label1;
 TextView label2;
 TextView label3;
 SlidingDrawer myDrawer;
}

```


28

 7. Android – UI – Date Time Tabs

SlidingDrawer Widget

Example 2: SlidingDrawer. Android Activity

```

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

 myDrawer = (SlidingDrawer)findViewById(R.id.drawer);

 btn1 = (Button)findViewById(R.id.btn1);
 btn2 = (Button)findViewById(R.id.btn2);

 label1 = (TextView)findViewById(R.id.label1);
 label2 = (TextView)findViewById(R.id.label2);
 label3 = (TextView)findViewById(R.id.label3);
}

```


29

 7. Android – UI – Date Time Tabs

SlidingDrawer Widget


Example 2: SlidingDrawer. Android Activity

```

btn1.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 Date dt = new Date();
 String now = dt.toLocaleString();
 label1.setText("111 - Hola amigos " + now);
 label2.setText("222 - Hola amigos " + now);
 label3.setText("333 - Hola amigos " + now);
 }
});

btn2.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 myDrawer.animateClose();
 }
});

```


30


UI Selection Widgets

Questions ?

31