

Android: resources and intents

Jp LaFond
Jp.LaFond+E76@gmail.com
TF, CS76

Res directory layout

- res/color
- res/drawable
- res/drawable-hdpi
- res/drawable-land-hdpi
- res/layout
- res/values

res/drawable

- <shape>
 - <gradient />
- </shape>

res/color

- <selector>
 - <item>...
- </selector>
- NOTE: First item found is all the one selected, so choose the order well.

res/drawable-<version>

- hdpi - High Quality
- mdpi - Medium Quality
- ldpi - Low Quality
- land-hdpi - High Quality Landscape
- land-mdpi - Medium Quality Landscape
- land-ldpi - Low Quality Landscape

res/layout

- ScrollView(s)
- LinearLayout(s)
- RelativeLayout(s)
- NOTE: Have all sizes in 'dip' so that they'll scale for various size screens or rotations.

res/raw

- Files that won't be parsed:
 - xml files to be read and not parsed...
 - audio/video files
 - text files to be read

res/values

- Definitions of project specific variables:
 - Colors
 - Styles
 - Themes
 - Strings

Intents

- Intents allow you to pass information between activities.