Chapter 4 Android Navigation and Interface Design
4.1 True/False Questions

1. An Activity is a class that is designed to handle a single task that the user can perform.
 Answer: True

2. The Activity class has no subclasses other than the ones you implement.
 Answer: False
3. A layout is the visual component of a user interface in Android.
 Answer: True
4. An Intent is a class that is used to describe an operation to be performed.
 Answer: True
5. An Intent is used to start new activities within an app.
 Answer: True
6. ImageButtons can use image files located anywhere on the development machine.
 Answer: False
7. Colors are defined in the color.xml file, and the specific color is defined with a name that matches the standard Crayola colors.
 Answer: False
8. All widgets in a layout must have an @+id.
 Answer: False
9. The size of an EditText is specified in “ems”.
 Answer: True
10. The DatePicker widget will display only at runtime.
 Answer: True
11. Autoformatted characters in an EditText do not count toward the total length of the input.
 Answer: False
12. The height and width of a widget can be set to a specific size, not just a relative size.
 Answer: True
13. Any button in a layout automatically responds to a click.
 Answer: False
4.2 Multiple Choice Questions
1. Which of the following objects is coded to handle a single user task?

A. Activity
B. Intent
C. CustomDialog
D. Task
Answer: A
2. Which of the following objects is used to start an Activity?

A. Task
B. Bundle
C. Intent
D. Launcher
Answer: C

3. Which of the following objects is used to include multiple tasks within a single Activity?

A. Activity
B. FragmentActivity
C. FragmentManager
D. MultiActivity
Answer: B
4. What is the relationship between a layout and a widget?

A. A widget is an attribute of a layout.
B. A layout is the super class of all widget classes.
C. A layout is an element of a widget.
D. A layout is made up of widgets.
Answer: D
5. Which of the following is the correct attribute value to set the widget's width to match the size of the widget or the data it contains?

A. match_content
B. wrap_content
C. fill_to_content
D. match_size
Answer: B
6. Which of the following is the correct attribute value to set the widget's height to match the size of the widget that contains it?

A. match_parent
B. fill_container
C. match_container
D. expand_to_parent
Answer: A
7. Which of the following is the best description of the function of this attribute: layout_marginLeft=”20dp”?

A. Positions the widget 20dp to the left of the parent
B. Positions the widget 20dp to the right of the parent
C. Positions the widget 20dp from the widget on its left
D. Positions the widget 20dp from the widget on its right
Answer: C
8. Which of the following attributes would you use to position a widget right at the bottom of a RelativeLayout?

A. layout_alignParentBottom=true
B. layout_alignBottom
C. layout_bottomPadding=0dp
D. alignRootBottom
Answer: A
9. Which of the following is the proper way to name a widget textViewTest?

A. id=textViewTest
B. @id=textViewTest
C. @+id/textViewTest
D. id :textViewTest
Answer: C
10. How do you place more than one widget in a ScrollView?

A. Set the ScrollView attribute: canContainMultiple to true.
B. Place them within a layout within the ScrollView.
C. Trick question. By definition, a ScrollView can contain only one widget.
D. Trick question—just like placing in any other layout.
Answer: B
11. The unit of measure “ems” specifies the size of an EditText as what?
A. The number of metric dynamic pixels
B. A shorthand for “millimeter“ size of the EditText
C. The number of characters that can be displayed in it
D. The number of capital Ms that can be displayed in it
Answer: D
12. How is tabbing implemented in an Android layout?

A. Using the attribute layout_tabNumber=#.
B. Using the attribute imeOptions=actionNext.
C. Using the attribute tabOrder in the root layout.
D. Trick question. It's done in the code, not the layout.
Answer: B
13. Which of the following best describes the function of the following EditText attribute: inputType=”textCapWords”?

A. Displays a soft keyboard with alpha characters and capitalizes all words as they are entered
B. Displays a soft keyboard with alpha and beta characters and capitalizes the first word of a sentence
C. Displays a normal QWERTY keyboard and numeric characters
D. Has no impact
Answer: A
14. Which of the following is the best dimension to use when setting the size of a TextView?

A. dp
B. sp
C. ems
D. px
Answer: B

15. When is the attribute nextFocusDown used?

A. When tabbing from a widget within a ScrollView to one outside it
B. When tabbing from an EditText to a Button
C. Whenever the imeOption attribute is used
D. When it is not clear which is the next widget that should be tabbed to
Answer: D

16. In a TableLayout, you define what?
A. The table, the rows, and the cells
B. The number of rows with the layout_rows= attribute in the TableLayout
C. Rows but not cells
D. Only rows that have a different number of cells than the other rows
Answer: C
17. Which of the following best describes the function of the setContentView= attribute of a layout?
A. It associates a layout with an activity.
B. It embeds another layout file within the current layout.
C. It tells the layout which Palette library to get its widgets from.
D. Trick question—setContentView is code in the activity class.
Answer: D
18. Which of the following best describes the function of Intent.FLAG_ACTIVITY_CLEAR_TOP?

A. It tells the Intent to remove the last activity and start the previous one.
B. It clears all previous data from the new activity.
C. It's used in an Intent to tell the Android OS not to make multiple copies of the same activity.
D. It's used in an Intent to put the current activity in the Paused state.
Answer: C
19. Which of the following is used by the activity to get a reference to a widget in a layout?

A. findViewById
B. getWidgetWithId
C. layoutWidget=
D. getWidget=
Answer: A
20. Which of the following is the best description of an OnClickListener?

A. A widget used to get a button to perform some operation
B. An activity object that responds to all user touches or clicks the activity’s layout
C. An attribute of a button widget to associate to code
D. An object used in the activity code to make a widget respond to a user touch
Answer: D
21. What is the final keyword used for?

A. To stop a variable assignment from changing during execution
B. To create a class variable for the activity
C. To create a constant
D. To preserve the variable value between life cycles
Answer: A

22. Which of the following is the correct code for disabling an EditText?

A. disable()
B. setEnabled(false)
C. setDisabled()
D. enabled(false)
Answer: B

23. What does the interface do that is declared in a DialogFragment?

A. Allows the custom dialog to present a user interface
B. Handles the response to all user input to the dialog
C. Allows the dialog to be declared in the Activity
D. Enables communication of the dialog result back to calling activity
Answer: D
24. How does the time object store dates and times?

A. Days since the millenium plus seconds from midnight.
B. Short Gregorian format.
C. Number of milliseconds from 1/1/1970.
D. Trick question. It stores only time, not dates.
Answer: C
25. What is the function of the FragmentManager?

A. Displays activities in any app running on a device running SDK 11 or earlier
B. Displays and keeps track of all fragments displayed in an activity
C. Manages the active widgets on the UI
D. Retrieves data from dialogs
Answer: B
4.3 Matching Questions
1. Match the term to the best definition.

Intent

Widget

RelativeLayout

Milliseconds

FragmentManager

@+id

match_parent

ScrollView

inputType

maxLenth

A. An attribute that specifies the number characters that can be input in an EditText.
B. A layout that can have only one widget in it.
C. An object used to start activities.
D. An object used when an activity wants to display custom dialogs.
E. An attribute that specifies how data is formatted in an EditText.
F. Used to name a widget.
G. A measurement of time.
H. An object that allows widgets to be positioned by referencing one another.
I. A specification of widget height or width.
J. Any object used in a layout.
Answer: C, J, H, G, D, F, I, B, E, A
