

Tip Calculator


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:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 android:paddingBottom="@dimen/activity_vertical_margin" tools:context=".MainActivity">

 <TextView
 android:id="@+id/billAmountLabel"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/bill_amount_label"
 android:padding="10dp" />
```

```
 android:textSize="20sp"
 android:textStyle="bold" />

<EditText
 android:id="@+id/billAmountEditText"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignBaseline="@+id/billAmountLabel"
 android:layout_toRightOf="@+id/billAmountLabel"
 android:layout_marginLeft="5dp"
 android:ems="8"
 android:inputType="numberDecimal"
 android:text="@string/bill_amount"
 android:textSize="20sp" >
 <requestFocus/>
</EditText>
```

```
<TextView
 android:id="@+id/percentLabel"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/billAmountLabel"
 android:layout_below="@+id/billAmountLabel"
 android:padding="10dp"
 android:text="@string/tip_percent_label"
 android:textSize="20sp"
 android:textStyle="bold" />
```

```
<TextView
 android:id="@+id/percentTextView"
 android:layout_width="wrap_content"
```

```
 android:layout_height="wrap_content"

 android:layout_alignBaseline="@+id/percentLabel"
 android:layout_alignLeft="@+id/billAmountEditText"
 android:padding="5dp"
 android:text="@string/tip_percent"
 android:textSize="20sp"
 android:layout_below="@+id/billAmountEditText" />
```

```
<Button

 android:id="@+id/percentDownButton"
 android:layout_width="45dp"
 android:layout_height="45dp"
 android:layout_alignBaseline="@+id/percentTextView"
 android:layout_marginLeft="25dp"
 android:layout_toRightOf="@+id/percentTextView"
 android:text="@string/decrease"
 android:textSize="20sp" />
```

```
<Button

 android:id="@+id/percentUpButton"
 android:layout_width="45dp"
 android:layout_height="45dp"
 android:layout_alignBaseline="@+id/percentDownButton"
 android:layout_toRightOf="@+id/percentDownButton"
 android:text="@string/increase"
 android:textSize="20sp" />
```

```
<TextView

 android:id="@+id/tipLabel"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
```

```
 android:layout_alignLeft="@+id/percentLabel"
 android:layout_below="@+id/percentLabel"
 android:padding="10dp"
 android:text="@string/tip_amount_label"
 android:textSize="20sp"
 android:textStyle="bold" />
```

```
<TextView
 android:id="@+id/tipTextView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignBaseline="@id/tipLabel"
 android:layout_alignLeft="@+id/billAmountEditText"
 android:padding="5dp"
 android:text="@string/tip_amount"
 android:textSize="20sp" />
```

```
<TextView
 android:id="@+id/totalLabel"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/tipLabel"
 android:layout_below="@+id/tipLabel"
 android:padding="10dp"
 android:text="@string/total_amount_label"
 android:textSize="20sp"
 android:textStyle="bold" />
```

```
<TextView
 android:id="@+id/totalTextView"
 android:layout_width="wrap_content"
```

```
 android:layout_height="wrap_content"

 android:layout_alignBaseline="@+id/totalLabel"

 android:layout_alignLeft="@+id/tipTextView"

 android:padding="5dp"

 android:text="@string/total_amount"

 android:textSize="20sp" />

</RelativeLayout>
```

TipCalculatorActivity.java

```
package com.raymundoconnor.tipcalculator;

import android.app.Activity;
import android.content.DialogInterface;
import android.widget.TextView;
import android.os.Bundle;
import android.view.KeyEvent;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.EditText;
import android.widget.TextView;
import android.widget.TextView.OnEditorActionListener;

import java.text.NumberFormat;

public class TipCalculatorActivity extends Activity
 implements OnEditorActionListener, OnClickListener {
```

```
// defines instances variables for the widgets

private EditText billAmountEditText;

private TextView percentTextView;

private Button percentUpButton;

private Button percentDownButton;

private TextView tipTextView;

private TextView totalTextView;

// defines instance variable for tip percent

private float tipPercent = .15f;

@Override

public void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState);

 setContentView(R.layout.activity_main);

 //get references to the widgets

 billAmountEditText = (EditText)findViewById(R.id.billAmountEditText);

 percentTextView = (TextView)findViewById(R.id.percentTextView);

 percentUpButton = (Button)findViewById(R.id.percentUpButton);

 percentDownButton = (Button)findViewById(R.id.percentDownButton);

 tipTextView = (TextView)findViewById(R.id.tipTextView);

 totalTextView = (TextView)findViewById(R.id.totalTextView);

 // set the listeners

 billAmountEditText.setOnEditorActionListener(this);

 percentUpButton.setOnClickListener(this);

 percentDownButton.setOnClickListener(this);

 // calculate the tip and display results

 calculateAndDisplay();

}

private void calculateAndDisplay() {

 //get the bill amount
```

```
String billAmountString = billAmountEditText.getText().toString();

float billAmount;

if (billAmountString.equals("")){

 billAmount=0;

}

else {

 billAmount=Float.parseFloat(billAmountString);

}

//calculate tip and total

float tipAmount = billAmount * tipPercent;

float totalAmount = billAmount + tipAmount;

//display the results with formatting

NumberFormat currency = NumberFormat.getNumberInstance();

tipTextView.setText(currency.format(tipAmount));

totalTextView.setText(currency.format(totalAmount));

NumberFormat percent = NumberFormat.getPercentInstance();

percentTextView.setText(percent.format(tipPercent));

}
```

```
@Override

public void onClick(View v) {

 switch (v.getId()){

 case R.id.percentDownButton:

 tipPercent = tipPercent - .01f;

 calculateAndDisplay();

 break;

 case R.id.percentUpButton:

 tipPercent = tipPercent + .01f;

 calculateAndDisplay();

 break;

 }

}
```

```
}
```

```
@Override
```

```
public boolean onEditorAction(TextView v, int actionId, KeyEvent event) {
```

```
 calculateAndDisplay();
```

```
 return false;
```

```
}
```

```
}
```