

UNIVERSITAS KOMPUTER INDONESIA

BAB III.

HELLO WORLD

Dosen Pembina :

Julian Chandra W, S.Kom,M.Kom
Bella Hardiyana, S. Kom, M. Kom

HelloWorld1 (1)

Buatlah sebuah proyek baru dengan spesifikasi dibawah ini :

HelloWorld1 (2)

MainActivity.java

```
package com.latihan.hello1;

import android.os.Bundle;
import android.app.Activity;
import android.view.Menu;

public class MainActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) { //metode wajib ada
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }

 @Override
 public boolean onCreateOptionsMenu(Menu menu) { //metode opsional
 // Inflate the menu; this adds items to the action bar if it is present.
 getMenuInflater().inflate(R.menu.main, menu);
 return true;
 }
}
```

HelloWorld1 (3)

activity_main.xml

```
<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=".MainActivity" >  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="@string/hello_world" />  
</RelativeLayout>
```

HelloWorld1 (4)

R.java

```
package com.latihan.hello1;

public final class R {
 public static final class attr {
 }

 public static final class dimen {
 public static final int activity_horizontal_margin=0x7f040000;
 public static final int activity_vertical_margin=0x7f040001;
 }

 public static final class drawable {
 public static final int ic_launcher=0x7f020000;
 }

 public static final class id {
 public static final int action_settings=0x7f080000;
 }

 public static final class layout {
 public static final int activity_main=0x7f030000;
 }


 public static final class menu {
 public static final int main=0x7f070000;
 }

 public static final class string {
 public static final int action_settings=0x7f050001;
 public static final int app_name=0x7f050000;
 public static final int hello_world=0x7f050002;
 }

 public static final class style {
 public static final int AppBaseTheme=0x7f060000;
 public static final int AppTheme=0x7f060001;
 }
}
```

HelloWorld2 (1)

Buatlah sebuah proyek baru dengan spesifikasi dibawah ini :

HelloWorld2 (2)

MainActivity.java

```
package com.latihan.hello2;

import android.os.Bundle;
import android.widget.TextView;
import android.app.Activity;

public class MainActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 TextView txtHello = new TextView(this);
 txtHello.setText("Hello World!");
 setContentView(txtHello);
 }
}
```


HelloWorld2 (3)

activity_main.xml

```
<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=".MainActivity" >  
  
 //Hapus TextView  
  
</RelativeLayout>
```

HelloWorld3 (1)

Buatlah sebuah proyek baru dengan spesifikasi dibawah ini :

HelloWorld3 (2)

activity_main.xml

```
<LinearLayout
 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:orientation="vertical" >
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="TextView" />
 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Large Text"
 android:background="#ff0000ff"
 android:textColor="#ff00ff00"
 android:textAppearance="?android:attr/textAppearanceLarge" />
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Medium Text"
 android:textColor="#ffff00ff00"
 android:textAppearance="?android:attr/textAppearanceMedium" />
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Small Text"
 android:textColor="#abcdef"
 android:textAppearance="?android:attr/textAppearanceSmall" />
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center_horizontal"
 android:text="Teks 1"
 android:textSize="10dp" />
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="left"
 android:text="Teks 2"
 android:textSize="15dp" />
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="right"
 android:text="Teks 3"
 android:textSize="20dp" />
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/hello_world" />
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/halo_bandung" />
</LinearLayout>
```

HelloWorld3 (3)

UI dari activity_main.xml

HelloWorld3 (4)

strings.xml

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="app_name">Hello World 3</string>
 <string name="action_settings">Settings</string>
 <string name="hello_world">Hello world!</string>
 <string name="halo_bandung">Halo Kota Bandung</string>
</resources>
```

HelloWorld3 (5)

Terima Kasih

