

SimpleSideDrawer v2

adamrocker
adamrocker@gmail.com

Mar 19th, 2013

What's this?

Side Drawer library for Android

Easy to use (Add only 2 lines)

High affinity (Not need to extend)

Light weight (Less than 11KByte)

OSS (Apache License, v2.0)

Demo

Demo

Tap!

Demo

Demo

How to use?

◆ Add only 2 lines

```
public void onCreate( Bundle saved ) {  
 super.onCreate( saved );  
 setContentView( R.layout.main );  
}
```

```
public void onCreate( Bundle saved ) {  
 super.onCreate( saved );  
 setContentView( R.layout.main );  
 nav = new SimpleSideDrawer( this );  
 nav.setLeftBehindContentView( R.layout.left_menu );  
}
```

Easy and high affinity
to use

Right side menu is also available

◆ Add 1 more line


```
public void onCreate( Bundle saved ) {  
 super.onCreate( saved );  
 setContentView( R.layout.main );  
}
```

NEW!! [

```
public void onCreate( Bundle saved ) {  
 super.onCreate( saved );  
 setContentView( R.layout.main );  
 nav = new SimpleSideDrawer( this );  
 nav.setLeftBehindContentView( R.layout.left_menu );  
 nav.setRightBehindContentView( R.layout.right_menu );  
}
```

Light weight library ever!!

◆ less than 11KByte


```
ターミナル — 71x5
[~/development/git/abc2012f/ABC2012f/libs]$ ls -l
total 24
-rw-r--r--  1 adam  staff  10906  3 19 12:36 simple-side-drawer.jar
[~/development/git/abc2012f/ABC2012f/libs]$
```

This PNG file size is around 82KByte!!

How does it work

◆ Android's layout system

How does it work

- ◆ Remove the above layout view from the decor


```
decor = window.getDecorView();  
above = decor.getChildAt( 0 );  
decor.removeView( above );
```


How does it work

- ◆ Insert the behind layout view

How does it work

- ◆ Open the left-side menu

How does it work

- ◆ Open the right-side menu

How does it work

◆ Control drag action

Structure of SimpleSideDrawer

Original

Using SimpleSideDrawer library

Thank you

What's SimpleSideDrawer?

>> Side Drawer library for Android

Features:

Easy to use (Add only 2 lines)

High affinity (Not need to extend)

Light weight (Less than 11KByte)

OSS (Apache License, v2.0)

<https://github.com/adamrocker/simple-side-drawer>