

헬로, 안드로이드

3주차 - 사용자 인터페이스 디자인하기 (1)

강대기
동서대학교 컴퓨터정보공학부

학습 목표

- 선언하여 디자인을 하는 방법을 이해하고, 실행할 수 있다.
- 시작화면을 만드는 방법과 대체 리소스를 사용하는 방법을 이해하고 실행할 수 있다.
- About 과 같은 상자를 구현하고, 테마를 적용하는 법을 이해하고 실행할 수 있다.

차례

- 스도쿠 예제 소개하기
- 선언하여 디자인하기
- 시작화면 만들기
- 대체 리소스 사용하기
- About 상자 구현하기
- 테마 적용하기
- 요약
- 퀴즈
- 연습문제

스도쿠 예제 소개하기

선언하여 디자인하기

- 사용자 인터페이스를 디자인하는 방법
 - 절차적 방법 - C나 Java 프로그램 코드로
 - 선언적 방법 - HTML 언어를 통해 표현하여
- 안드로이드의 경우, 둘 다 지원
 - 절차적 방법 - Java 코드
 - 선언적 방법 - XML 표현
- 추천하는 방법은 XML 표현

시작화면 만들기

- Program name – Sudoku
- Package name – org.example.sudoku
- Activity name – Sudoku
- Application name – Sudoku
- 안드로이드 에뮬레이터는 항상 열어놓음
- 게임의 오프닝 화면 구성
- 액티비티 – Sudoku.java
- 리소스 – R.java ← 절대 건들지 말 것
- 레이아웃 – main.xml
 - ADT의 레이아웃 에디터는 별로 좋지 않다

Sudoku.java

```
package org.example.sudoku;
```

```
import android.app.Activity;  
import android.os.Bundle;
```

```
public class Sudoku extends Activity implements OnClickListener {
```

```
 /** Called when the activity is first created. */
```

```
 @Override
```

```
 public void onCreate(Bundle savedInstanceState) {
```

```
 super.onCreate(savedInstanceState);
```

```
 setContentView(R.layout.main);
```

```
 }
```

```
}
```

R.java ← 그냥 참고만 하고 절대 건들지 말것

```
/* AUTO-GENERATED FILE. DO NOT MODIFY.
 *
 * This class was automatically generated by the
 * aapt tool from the resource data it found. It
 * should not be modified by hand.
 */

package org.example.sudoku;

public final class R {
 public static final class attr {
 }
 public static final class drawable {
 public static final int icon=0x7f020000;
 }
 public static final class layout {
 public static final int main=0x7f030002;
 }
 public static final class string {
 public static final int app_name=0x7f090000;
 }
}
```


레이아웃

- 상위 객체 테두리 안에서 하나 이상의 하위 객체와 이들의 위치를 화면에 설정하는 동작을 포함하는 컨테이너
 - `FrameLayout` – 모든 하위 객체가 화면의 왼쪽 위에서 시작하도록 정렬 (예: 탭 뷰와 이미지 전환기)
 - `LinearLayout` – 객체를 한 개의 열 또는 행에 정렬, 가장 흔히 사용됨
 - `RelativeLayout` – 객체를 서로의 관계를 기준으로 또는 상위 객체와 관계해서 정렬함, 폼에서 자주 사용됨
 - `TableLayout` – HTML 테이블과 유사하게 하위 객체를 열과 행으로 정렬함
- 컨테이너 – 객체들을 담는 객체

@+id/resid 구문

- 리소스 아이디를 정의하여 이를 통해 참조할 수 있음.
 - `android:id="@+id/continue_button "`
 - `android:id="@+id/new_button"`
 - `android:id="@+id/about_button"`
 - `android:id="@+id/exit_button"`

main.xml

```
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:background="@color/background"
  android:layout_height="fill_parent" android:layout_width="fill_parent"
  android:padding="30dip" android:orientation="horizontal">
  <LinearLayout android:orientation="vertical"
 android:layout_height="wrap_content" android:layout_width="fill_parent"
 android:layout_gravity="center">
 <TextView android:text="@string/main_title"
 android:layout_height="wrap_content" android:layout_width="wrap_content"
 android:layout_gravity="center" android:layout_marginBottom="25dip"
 android:textSize="24.5sp" />
 <Button android:id="@+id/continue_button"
 android:layout_width="fill_parent" android:layout_height="wrap_content"
 android:text="@string/continue_label" />
 <Button android:id="@+id/new_button"
 android:layout_width="fill_parent" android:layout_height="wrap_content"
 android:text="@string/new_game_label" />
 <Button android:id="@+id/about_button"
 android:layout_width="fill_parent" android:layout_height="wrap_content"
 android:text="@string/about_label" />
 <Button android:id="@+id/exit_button"
 android:layout_width="fill_parent" android:layout_height="wrap_content"
 android:text="@string/exit_label" />
  </LinearLayout>
</LinearLayout>
```

시작 화면

자작 시작 화면 (main.xml)

```
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_height="fill_parent"
  android:layout_width="fill_parent"
  android:padding="30dip"
  android:orientation="horizontal">
  <LinearLayout  android:orientation="vertical"
 android:layout_height="wrap_content"  android:layout_width="fill_parent"
 android:layout_gravity="center">
 <TextView  android:text="헬로"
 android:layout_height="wrap_content"  android:layout_width="wrap_content"
 android:layout_gravity="center"  android:layout_marginBottom="25dip"
 android:textSize="24.5sp" />
 <Button  android:id="@+id/continue_button"
 android:layout_width="fill_parent"  android:layout_height="wrap_content"
 android:text="다시 시작" />
 <Button  android:id="@+id/new_button"
 android:layout_width="fill_parent"  android:layout_height="wrap_content"
 android:text="새 게임" />
 <Button  android:id="@+id/about_button"
 android:layout_width="fill_parent"  android:layout_height="wrap_content"
 android:text="...에 관하여" />
 <Button  android:id="@+id/exit_button"
 android:layout_width="fill_parent"  android:layout_height="wrap_content"
 android:text="끝" />
  </LinearLayout>
</LinearLayout>
```

자작 시작 화면 (화면 갈무리)

대체 리소스 사용하기

- 예를 들어, 가로 방향을 위한 레이아웃 지정
 - `res/layout-land/main.xml`
- 이외에 모든 리소스의 대체 버전을 명시하는 데에도 디렉터리 이름에 리소스 접미사를 사용함
 - 언어, 지역, 화소 밀도, 해상도, 입력 방법 등

dip 와 sp

- 단순히 픽셀 단위로 거리를 지정하면, 640x480 화면과 1920x1200 화면에서 다르게 보일 것
- 안드로이드의 단위 지정
 - px – pixel 픽셀
 - in – inch 인치
 - mm – millimeter 밀리미터
 - pt – point (인치의 1/72)
 - dp (density independent pixel) – 밀도에 독립적인 화소, 1 인치 당 160개의 점이 있는 디스플레이에서 1 dp 는 1 px 과 같음
 - dip – dip
 - sp (scale independent pixel) – 스케일에 독립적인 화소, dp와 유사하나 사용자의 글꼴 크기 설정에 의해 측정됨

res/layout-land/main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"  android:background="@color/background"
  android:layout_height="fill_parent"  android:layout_width="fill_parent"  android:padding="15dip"
  android:orientation="horizontal">
  <LinearLayout
 android:orientation="vertical"  android:layout_height="wrap_content"  android:layout_width="fill_parent"
 android:layout_gravity="center"  android:paddingLeft="20dip"  android:paddingRight="20dip">
 <TextView  android:text="@string/main_title"
 android:layout_height="wrap_content"  android:layout_width="wrap_content"
 android:layout_gravity="center"  android:layout_marginBottom="20dip"  android:textSize="24.5sp" />
 <TableLayout  android:layout_height="wrap_content"  android:layout_width="wrap_content"
 android:layout_gravity="center"
 android:stretchColumns="*">
 <TableRow>
 <Button  android:id="@+id/continue_button"  android:text="@string/continue_label" />
 <Button  android:id="@+id/new_button"  android:text="@string/new_game_label" />
 </TableRow>
 <TableRow>
 <Button  android:id="@+id/about_button"  android:text="@string/about_label" />
 <Button  android:id="@+id/exit_button"  android:text="@string/exit_label" />
 </TableRow>
 </TableLayout>
  </LinearLayout>
</LinearLayout>
```

가로 방향 레이아웃

About 상자 구현하기

- 스도쿠에 대한 정보가 있는 창이 나옴
- 구현 방법
 - 새 액티비티를 정의하고 시작시킴
 - AlertDialog 클래스를 사용해 보여줌
 - 하위 클래스인 Dialog 클래스를 새 뷰로 팽창시켜 보여줌
- 새 액티비티를 정의함 – About 액티비티
- 이를 위해 새 레이아웃 파일을 정의 –
res/layout/about.xml

res/layout/about.xml

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

 xmlns:android="http://schemas.android.com/apk/res/andro
id"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:padding="10dip">
 <TextView
 android:id="@+id/about_content"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/about_text" />
</ScrollView>
```

res/values/strings.xml

```
<string name="about_title">About Android  
Sudoku</string>
```

```
<string name="about_text">\
```

Sudoku is a logic-based number placement puzzle. Starting with a partially completed 9x9 grid, the objective is to fill the grid so that each row, each column, and each of the 3x3 boxes (also called *blocks*) contains the digits 1 to 9 exactly once.

```
</string>
```

About.java

```
package org.example.sudoku;
```

```
import android.app.Activity;
```

```
import android.os.Bundle;
```

```
public class About extends Activity {
```

```
 @Override
```

```
 protected void onCreate(Bundle savedInstanceState)
```

```
 {
```

```
 super.onCreate(savedInstanceState);
```

```
 setContentView(R.layout.about);
```

```
 }
```

```
}
```

Sudoku.java

```
import android.content.Intent;
import android.view.View;
import android.view.View.OnClickListener;
```

```
...
```

```
/** Called when the activity is first created. */
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 // Set up click listeners for all the buttons
 View continueButton = findViewById(R.id.continue_button);
 continueButton.setOnClickListener(this);
 View newButton = findViewById(R.id.new_button);
 newButton.setOnClickListener(this);
 View aboutButton = findViewById(R.id.about_button);
 aboutButton.setOnClickListener(this);
 View exitButton = findViewById(R.id.exit_button);
 exitButton.setOnClickListener(this);
}
```

Sudoku.java

```
public class Sudoku extends Activity implements OnClickListener {
```

```
...
```

```
public void onClick(View v) {  
 switch (v.getId()) {  
 case R.id.continue_button:  
 startGame(Game.DIFFICULTY_CONTINUE);  
 break;  
 // ...  
  
 case R.id.about_button:  
 Intent i = new Intent(this, About.class);  
 startActivity(i);  
 break;  
 // More buttons go here (if any) ...  
 case R.id.new_button:  
 openNewGameDialog();  
 break;  
 case R.id.exit_button:  
 finish();  
 break;  
 }  
}
```


AndroidManifest.xml에 다음을 추가

```
<activity android:name=".About"  
 android:label="@string/about_title" >  
</activity>
```

테마 적용하기

```
<activity android:name=".About"  
 android:label="@string/about_title"  
  
 android:theme="@android:style/Theme.Dialog"  
>  
 </activity>
```

요약

- 선언하여 디자인을 하는 방법을 설명하고, 실제 예를 보였다.
- 시작화면을 만드는 방법과 대체 리소스를 사용하는 방법을 설명하고, 실제 예를 보였다.
- About 과 같은 상자를 구현하고, 테마를 적용하는 법을 설명하고, 실제 예를 보였다.

퀴즈

- 사용자 인터페이스를 디자인하는 방법들은 무엇이 있는가?
- 자동으로 생성되며 리소스와 관련이 있는 클래스는 무엇인가?
- 레이아웃은 무엇인가?
- 컨테이너란 무엇인가?
- 리소스 아이디는 어떻게 정의되는가?
- 대체 리소스를 사용해야 하는 경우는 언제인가?
- 새로운 액티비티는 어디에 등록해야 하는가?

연습문제

- 프로그램을 실행했을 때, 초기 화면을 선언해 보자. 이를 위해 xml 파일을 정의하고, 액티비티의 메서드를 수정하자.
- 선언한 초기 화면에 대해, 가로로 회전했을 때를 위한 레이아웃을 정의해 보자.
- 새로운 액티비티를 만들어 보자. 어떠한 일들을 해야 하는가?