

Elements of Material Design

THE DEPARTMENT OF
COMPUTER SCIENCE & ENGINEERING
計算機科學及工程學系

香港科技大學
THE HONG KONG UNIVERSITY OF
SCIENCE AND TECHNOLOGY

Material Design in Android

- Many of the Material design features are supported only on Android 5.0 (API 21) and higher.
- Some features are supported on previous platforms through the v7 support libraries
 - Material design styles available for some widgets by using the Theme.AppCompat
 - Color palette theme attributes and Palette class to extract prominent colors from images
 - RecyclerView and CardView

Applying Material Design Elements

- The AppCompatActivity theme
- New UI Widgets:
 - Toolbar
 - RecyclerView
- We are using AppCompatActivity to use some of these features in the ChatClient Colors app

Color Palette

- Using the Color Palette to specify various colors for use
 - `colorPrimary`
 - `colorPrimaryDark`
 - `textColorPrimary`
 - `windowBackground`
 - `navigationBarColor`

RecyclerView

- Layout Manager for positioning views
 - LinearLayoutManager
 - GridLayoutManager
 - StaggeredGridLM
- Default animations
- Implement RecyclerView.Adapter

Toolbar

- Generalization of ActionBar
 - Can be placed anywhere in the layout, as a view
 - Can be set to act like the ActionBar using `setSupportActionBar()`

Basic Graphics Exercise

- Off to our next exercise
 - Understanding 2D graphics with Canvas
 - Drawing items onto the canvas and displaying it on the UI