

○リスト 6-19 forecast_row.xml (レイアウト調整)

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

<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical">

 <TextView
 android:id="@+id/tv_date"
 android:textSize="20sp" ①
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />

 <ImageView
 android:id="@+id/iv_weather"
 android:layout_marginRight="10dp" ②
 android:minHeight="80dp"
 android:minWidth="80dp"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />

 <TextView
 android:id="@+id/tv_telop"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginBottom="5dp" ③
 android:textSize="20sp"
 android:layout_alignTop="@id/iv_weather"
 android:layout_toRightOf="@id/iv_weather" />

 <TextView
 android:id="@+id/tv_tempreture"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@id/tv_telop"
 android:textSize="16sp" ④
 android:layout_toRightOf="@id/iv_weather" />

</RelativeLayout>
```

- ① 予報日のテキストサイズを 20sp に設定する
- ② 予報画像の右側マージンを 10dp、最小サイズを縦横 80dp に設定する
- ③ 予報のテキストサイズを 20sp に、下マージンを 5dp に設定する
- ④ 気温のテキストサイズを 16sp に設定する

実行 文字や画像の大きさと、各部品的位置が調整できました。


デザインを変更するのにプログラムを触っていないことに注目してください。Androidのアプリ開発では、表示内容の構造やデザインはレイアウトファイル側に記述し、プログラムとは分離するように開発することがポイントです。

6-9 「読み込み中」を表示する

Web APIから情報を取得しますが、ネットワークの速度が遅いなどの理由で情報の取得に時間がかかった場合、ユーザーは真っ白な画面を見続けることになります。現在、読み込み中であることがわかるように、読み込み中は画面の中央に回転するProgressBarを表示しましょう。

まず、my_activity.javaを開いて、リスト 6-20のように変更します。

○リスト 6-20 my_activity.java

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context=".MyActivity">

 <!-- 省略 -->

 <ProgressBar
 android:id="@+id/progress"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerInParent="true" />

</RelativeLayout>
```

① ProgressBarを追加する。位置はレイアウトの中央 (centerInParent) に設定する

次に、MyActivity.javaを開いて、リスト6-21のように変更します。

○リスト6-21 MyActivity.java

```
import android.widget.ProgressBar;

public class MyActivity extends Activity {

 private ProgressBar progress;

 private class GetWeatherForecastTask extends GetWeatherForecastApiTask {

 @Override
 protected void onPreExecute() {
 super.onPreExecute();
 progress.setVisibility(View.VISIBLE);
 }

 @Override
 protected void onPostExecute(WeatherApi.WeatherForecast data) {
 super.onPostExecute(data);

 progress.setVisibility(View.GONE);

 if (data != null) {
 location.setText(data.location.area + " " +
 data.location.prefecture + " " + data.location.city);
 }

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

 location = (TextView) findViewById(R.id.tv_location);
 forecastLayout = (LinearLayout) findViewById(R.id.ll_forecasts);
 progress = (ProgressBar) findViewById(R.id.progress);

 new GetWeatherForecastTask(this).execute("400040");
 }
 }
 }
}
```

① オーバーライドしたonPreExecuteメソッドで、progressBarを表示する。onPreExecuteは、AsyncTaskで用意されているメソッドで、doInBackgroundメソッドの前に実行される

② onPostExecuteメソッドで、progressBarを非表示にする

実行 読み込み中は、画面の中央に回転するProgressBarが表示されます。読み込みが終わるとプログレスバーが消え、予報が表示されます。


6-10 複数の天気情報を表示する

ここまでで開発した天気予報アプリは、1カ所の天気情報しか表示できません。このステップでは、複数の天気情報を読み込んで表示できるように変更します。

Android Compatibility Libraryを導入する

表示は、ViewPagerという部品を使います。ViewPagerを使うと、複数の画面を同時に読み込んで、スワイプ操作で切り替えて表示できるようになります。

ViewPagerは、標準のAndroidには含まれておらず、使用するにはプロジェクトにライブラリ Android Compatibility Libraryを追加する必要があります。app/build.gradleを開いて、リスト6-22のように変更します。

○リスト6-22 app/build.gradle

```
android {
 defaultConfig {
 applicationId "io.keiji.weatherforecasts"
 minSdkVersion 14
 targetSdkVersion 20
 targetSdkVersion 19
 versionCode 1
 versionName "1.0"
 }
}

dependencies {
 compile fileTree(dir: 'libs', include: ['*.jar'])
 compile 'com.android.support:appcompat-v7:19.+'
```