
1

TASK GUIDE (A1X.03)

A. Objectives.

Students know how to design basic layout, add TextView, and add a

Button.

B. Requirements.

Hardware:

• 2 GB RAM minimum, 8 GB RAM recommended

• 2 GB of available disk space minimum, 4 GB Recommended (500 MB

for IDE + 1.5 GB for Android SDK and emulator system image)

• 1280 x 800 minimum screen resolution

• Intel processor with support for Intel VT-x, Intel EM64T (Intel 64),

and Execute Disable (XD) Bit functionality

Software:

• Microsoft Windows 7/8/10 (32-bit or 64-bit)

• JDK 8

• Android Studio IDE

C. Resources.

Documents:

• Guide

Supplement files:

• ElementTest.java

Test code:

• TestA1BasicUIX031.java

D. Task Description.

Student start to design the interface with specified requirement and test

it.

2

E. Guidance.

1. Open BasicAppX project that already test passed.

2. Open “activity_main.xml” file in layout resource, to start UI design.

3. On the layout xml editor, delete default “ConstraintLayout” with all its tag and

create an “RelativeLayout” with id “mainLayout” as a main layout refer on the

specification below.

field value

id mainLayout

layout width match parent

layout height match parent

left padding 5dp

right padding 5dp

background color @color/viewBgColor

4. In the RelativeLayout tag, add a TextView with id “myTextView1” refer in

specification below.

name value

id myTextView1

layout width match parent

layout height 30pt

text @string/tv1Text

text color @color/textColor

text size 14pt

gravity center

font family @font/cambria

text style bold

3

5. Under TextView, add a Button with id “convertButton” refer in specification

below.

name value

id convertButton

layout width match parent

layout height 20pt

text @string/btnText

text color @color/textColor

text size 11pt

background color @color/btnColor

font family @font/lucida

layout below myTextView1

6. The UI become like below.

7. Copy “TestA1BasicUIX031.java” and “ElementTest.java” file to

“org.aplas.basicappx (test)” folder

4

8. Right click on the “TestA1BasicUIX031.java” file then choose Run

‘TestA1BasicUIX031’ and click it. It may take long time to execute.

9. Get the result of your task. If passed you will get green check. If the test failed,

you will get orange check get the messages and you must start your project

again.

F. Testing.

You have to try until get all green checks and continue to the next task.

