

Destination Navigation

Big Nerd Ranch

Eric Maxwell
@emmax

Motivations

Simplify + Standardize Navigation

- Easy to Follow Best Practices
- Argument Type Safety / Consistency
- Simplified Deep Linking
- Higher Level of Abstraction

Pre Navigation

Navigate to Activity

```
val intent = Intent(this,  
 DetailedWeatherForecast::class.java)  
  
intent.putExtra("zip_code", city.zipCode)  
intent.putExtra("use_fahrenheit", true)  
  
startActivity(intent)
```

// .. inside DetailedWeatherForecast

```
val zipCode = intent  
 .getStringExtra("zip_code")  
  
val useFahrenheit = intent  
 .getBooleanExtra("celsius", true)
```

Navigate to Fragment

```
val fragment = DetailedWeatherForecast()  
  
fragment.arguments = Bundle().apply {  
 putString("zip_code", city.zipCode)  
 putBoolean("use_fahrenheit", true)  
}  
  
requireFragmentManager().beginTransaction()  
 .addToBackStack(createTag(city.id))  
 .replace(R.id.main_content, fragment)  
 .commit()
```

// .. inside DetailedWeatherForecast

```
val zipCode = requireArguments()  
 .getString("zip_code")  
  
val useFahrenheit = requireArguments()  
 .getBoolean("celsius", true)
```

Pre Navigation

Navigate to Activity

```
val intent = Intent(this,  
 DetailedWeatherForecast::class.java)  
  
intent.putExtra("zip_code", city.zipCode)  
intent.putExtra("use_fahrenheit", true)  
  
startActivity(intent)
```

.....

// .. *inside DetailedWeatherForecast*

```
val zipCode = intent  
 .getStringExtra("zip_code")  
  
val useFahrenheit = intent  
 .getBooleanExtra("celsius", true)
```

Navigate to Fragment

```
val fragment = DetailedWeatherForecast()  
  
fragment.arguments = Bundle().apply {  
 putString("zip_code", city.zipCode)  
 putBoolean("use_fahrenheit", true)  
}  
  
requireFragmentManager().beginTransaction()  
 .addToBackStack(createTag(city.id))  
 .replace(R.id.main_content, fragment)  
 .commit()
```

// .. *inside DetailedWeatherForecast*


```
val zipCode = requireArguments()  
 .getString("zip_code")  
  
val useFahrenheit = requireArguments()  
 .getBoolean("celsius", true)
```

Navigation

```
findNavController().navigate(  
 toDetailForecast(city.zipCode)  
 .setUseFahrenheit(true))
```

Navigate to Activity

```
val intent = Intent(this,  
 DetailedWeatherForecast::class.java)  
  
intent.putExtra("zip_code", city.zipCode)  
intent.putExtra("use_fahrenheit", true)  
  
startActivity(intent)  
  
// .. inside DetailedWeatherForecast  
  
val zipCode = intent  
 .getStringExtra("zip_code")  
val useFahrenheit = intent  
 .getBooleanExtra("use_fahrenheit", true)  
  
// .. do stuff.
```


Navigate to Fragment

```
val fragment = DetailedWeatherForecast()  
  
fragment.arguments = Bundle().apply {  
 putString("zip_code", city.zipCode)  
 putBoolean("use_fahrenheit", true)  
}  
  
requireFragmentManager().beginTransaction()  
 .addToBackStack("WeatherDetails_${1}")  
 .replace(R.id.main_content, fragment)  
 .commit()  
  
// .. inside DetailedWeatherForecast  
  
val zipCode = requireArguments()  
 .getString("zip_code")  
val useCelsius = requireArguments()  
 .getBoolean("celsius", true)  
  
// .. do stuff
```


Navigation

```
val args = WeatherDetailFragmentArgs by navArgs()
```

```
val zipCode = args.zipCode  
val shouldShowFahrenheit = args.useFahrenheit
```

Navigate to Activity


```
val intent = Intent(this,  
 DetailedWeatherForecast::class.java)  
  
intent.putExtra("zip_code", city.zipCode)  
intent.putExtra("use_fahrenheit", true)  
  
startActivity(intent)  
  
// .. inside DetailedWeatherForecast  
  
val zipCode = intent  
 .getStringExtra("zip_code")  
val useFahrenheit = intent  
 .getBooleanExtra("use_fahrenheit", true)  
  
// .. do stuff.
```


Navigate to Fragment

```
val fragment = DetailedWeatherForecast()  
  
fragment.arguments = Bundle().apply {  
 putString("zip_code", city.zipCode)  
 putBoolean("use_fahrenheit", true)  
}  
  
requireFragmentManager().beginTransaction()  
 .addToBackStack("WeatherDetails_${1}")  
 .replace(R.id.main_content, fragment)  
 .commit()  
  
// .. inside DetailedWeatherForecast  
  
val zipCode = requireArguments()  
 .getString("zip_code")  
val useCelsius = requireArguments()  
 .getBoolean("celsius", true)  
  
// .. do stuff
```

How Does it Work?

Minimal Dependencies

Navigation

```
dependencies {  
 ...  
 implementation "androidx.navigation:navigation-runtime-ktx:$version" /* Navigation Runtime */  
}
```

Minimal Dependencies

Navigation

```
dependencies {  
 ...  
 implementation "androidx.navigation:navigation-runtime-ktx:$version" /* Navigation Runtime */  
 implementation "androidx.navigation:navigation-fragment-ktx:$version" /* Fragment Destination */  
}
```

Minimal Dependencies

Navigation

```
dependencies {  
 ...  
 implementation "androidx.navigation:navigation-runtime-ktx:$version" /* Navigation Runtime */  
 implementation "androidx.navigation:navigation-fragment-ktx:$version" /* Fragment Destination */  
 implementation "androidx.navigation:navigation-ui-ktx:$version" /* Top-Level Navigation */  
}
```

Minimal Dependencies

Navigation

```
dependencies {  
 ...  
 implementation "androidx.navigation:navigation-runtime-ktx:$version" /* Navigation Runtime */  
 implementation "androidx.navigation:navigation-fragment-ktx:$version" /* Fragment Destination */  
 implementation "androidx.navigation:navigation-ui-ktx:$version" /* Top-Level Navigation */  
}
```

Safe Args

Project build.gradle:

```
dependencies {  
 ...  
 classpath "android.arch.navigation:navigation-safe-args-gradle-plugin:$version"  
}
```

Module build.gradle:

```
apply plugin: 'androidx.navigation.safeargs'
```

The screenshot shows the Android Studio interface with the navigation sample project open. The left sidebar displays the project structure under the app module, including sampledata, manifests, java, generatedJava, res (anim, drawable, layout, mipmap, navigation), values, and Gradle Scripts. The navigation.xml file is selected in the navigation folder, highlighted with a blue background.

The navigation.xml file contains the following XML code:

```
<?xml version="1.0" encoding="utf-8"?>
<navigation xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 app:startDestination="@+id/register">

 <fragment
 android:id="@+id/register"
 android:name="com.example.android.navigationsample.Register"
 android:label="fragment_register"
 tools:layout="@layout/fragment_register">

 <action android:id="@+id/navigate_to_match" app:destination="@+id/match" />
 </fragment>
 <fragment
 android:id="@+id/match"
 android:name="com.example.android.navigationsample.Match"
 android:label="fragment_match"
 tools:layout="@layout/fragment_match">

 <action android:id="@+id/navigate_to_game" app:destination="@+id/in_game" />
 </fragment>
 <fragment
 android:id="@+id/in_game"
 android:name="com.example.android.navigationsample.InGame"
 android:label="Game"
 tools:layout="@layout/fragment_in_game"/>
</navigation>
```

The screenshot shows the Android Studio interface with the navigation.xml file open in the Text tab of the editor. The left sidebar displays the project structure under the app folder, with navigation.xml selected. The code in the editor defines a navigation graph with three fragments: Register, Match, and InGame, each with its own layout and associated actions.

```
<?xml version="1.0" encoding="utf-8"?>
<navigation xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 app:startDestination="@+id/register">

 <fragment
 android:id="@+id/register"
 android:name="com.example.android.navigationsample.Register"
 android:label="fragment_register"
 tools:layout="@layout/fragment_register">

 <action android:id="@+id/navigate_to_match" app:destination="@+id/match" />
 </fragment>
 <fragment
 android:id="@+id/match"
 android:name="com.example.android.navigationsample.Match"
 android:label="fragment_match"
 tools:layout="@layout/fragment_match">

 <action android:id="@+id/navigate_to_game" app:destination="@+id/in_game" />
 </fragment>
 <fragment
 android:id="@+id/in_game"
 android:name="com.example.android.navigationsample.InGame"
 android:label="Game"
 tools:layout="@layout/fragment_in_game"/>
</navigation>
```

The screenshot shows the Android Studio interface with the navigation sample project open. The left sidebar shows the project structure under the app module, including sampledata, manifests, java, generatedJava, res (anim, drawable, layout, mipmap, navigation), values, and Gradle Scripts. The navigation.xml file is selected in the navigation folder, highlighted with a blue background. Three blue arrows point from the sidebar to the corresponding XML elements in the code editor: one arrow points to the first fragment element, another to the second fragment element, and a third to the third fragment element.


```
<?xml version="1.0" encoding="utf-8"?>
<navigation xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 app:startDestination="@+id/register">

 <fragment
 android:id="@+id/register"
 android:name="com.example.android.navigationsample.Register"
 android:label="fragment_register"
 tools:layout="@layout/fragment_register">

 <action android:id="@+id/navigate_to_match" app:destination="@+id/match" />
 </fragment>
 <fragment
 android:id="@+id/match"
 android:name="com.example.android.navigationsample.Match"
 android:label="fragment_match"
 tools:layout="@layout/fragment_match">

 <action android:id="@+id/navigate_to_game" app:destination="@+id/in_game" />
 </fragment>
 <fragment
 android:id="@+id/in_game"
 android:name="com.example.android.navigationsample.InGame"
 android:label="Game"
 tools:layout="@layout/fragment_in_game"/>
</navigation>
```

Destinations

The screenshot shows the Android Studio interface with the navigation sample project open. The left sidebar shows the project structure with the navigation.xml file selected. The right pane displays the XML code for navigation.xml, which defines a navigation graph with three fragments: Register, Match, and InGame. The code uses the Navigation Component API to define start destinations and actions between fragments.


```
<?xml version="1.0" encoding="utf-8"?>
<navigation xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 app:startDestination="@+id/register">


 <fragment
 android:id="@+id/register"
 android:name="com.example.android.navigationsample.Register"
 android:label="fragment_register"
 tools:layout="@layout/fragment_register">

 <action android:id="@+id/navigate_to_match" app:destination="@+id/match" />
 </fragment>
 <fragment
 android:id="@+id/match"
 android:name="com.example.android.navigationsample.Match"
 android:label="fragment_match"
 tools:layout="@layout/fragment_match">

 <action android:id="@+id/navigate_to_game" app:destination="@+id/in_game" />
 </fragment>
 <fragment
 android:id="@+id/in_game"
 android:name="com.example.android.navigationsample.InGame"
 android:label="Game"
 tools:layout="@layout/fragment_in_game"/>
</navigation>
```


Actions

Destinations

- Arguments
- Deep Links
- Actions

Destinations

- Arguments
- Deep Links
- Actions

Destinations

- Arguments
- Deep Links
- Actions

Destinations

- Arguments
- Deep Links
- Actions

Destinations

- Arguments
- Deep Links
- Actions

Destinations

- Arguments
- Deep Links
- Actions

Destinations

- Arguments
- Deep Links
- Actions


```
<deepLink app:uri="www.example.com/match/{player_one_name}/{player_two_name} " />
```


Destinations

- Arguments
- Deep Links
- Actions

Actions

- Destination
- Argument Default Values
- Pop Behavior
- Launch Options
- Animations

Actions

- Destination
- Argument Default Values
- Pop Behavior
- Launch Options
- Animations

Actions

- Destination
- **Argument Default Values**
- Pop Behavior
- Launch Options
- Animations

Actions

- Destination
- Argument Default Values
- Pop Behavior
- Launch Options
- Animations

Stack Based Navigation

Stack Based Navigation

Navigation Graph

Stack

Stack Based Navigation

Navigation Graph

Stack

Stack Based Navigation

Navigation Graph

Stack

Stack Based Navigation

Navigation Graph

Stack

Popping Back to Match


```

<fragment android:id="@+id/match" ...>
 <action
 android:id="@+id/action_in_game_to_results_winner"
 app:destination="@+id/results_winner"
 app:popUpTo="@+id/match" /> ← Blue arrow here
 <action
 android:id="@+id/action_in_game_to_game_over"
 app:destination="@+id/game_over"
 app:popUpTo="@+id/match" />
 </fragment>

 <fragment
 android:id="@+id/results_winner"
 android:name="com.example.android.navigationsample.ResultsWinner"/>

 <fragment
 android:id="@+id/game_over"
 android:name="com.example.android.navigationsample.GameOver" />

```


UNDERSTANDING POP BEHAVIOR

With Inclusive

```
<fragment android:id="@+id/match" ...>
<fragment android:id="@+id/in_game" ...>

 <action
 android:id="@+id/action_in_game_to_results_winner"
 app:destination="@+id/results_winner"
 app:popUpTo="@+id/match" />
 <action
 android:id="@+id/action_in_game_to_game_over"
 app:destination="@+id/game_over"
 app:popUpTo="@+id/in_game"
 app:popUpToInclusive="true" <-- Blue arrow points here
 />
</fragment>


<fragment
 android:id="@+id/results_winner"
 android:name="com.example.android.navigationsample.ResultsWinner"/>

<fragment
 android:id="@+id/game_over"
 android:name="com.example.android.navigationsample.GameOver" />
```


Actions

- Destination
- Argument Default Values
- Pop Behavior
- **Launch Options**
- Animations

UNDERSTANDING LAUNCH OPTIONS

Single Top

```
<fragment
 android:id="@+id/results_winner"
 android:name=".ResultsWinner"
 tools:layout="@layout/fragment_results_winner">


 <action
 android:id="@+id/action_boost_ego"
 app:launchSingleTop="true"
 app:destination="@+id/results_winner" />

</fragment>
```


Single Top

```
class ResultsWinner : Fragment() {  
 ...  
 override fun onViewCreated(...) {  
 view.findViewById<TextView>(R.id.positive_reinforcement).text =  
 generateRandomAccolade()  
  
 view.findViewById<Button>(R.id.praise_btn).setOnClickListener {  
 findNavController().navigate(R.id.action_boost_ego)  
 }  
 }  
}
```


Without Single Top


```
class ResultsWinner : Fragment() {  
 ...  
  
 override fun onViewCreated(...) {  
  
 view.findViewById<TextView>(R.id.positive_reinforcement).text =  
 generateRandomAccolade()  
  
 view.findViewById<Button>(R.id.praise_btn).setOnClickListener {  
 findNavController().navigate(R.id.action_boost_ego)  
 }  
 }  
}
```


Click More Praise 1x

Without Single Top


```
class ResultsWinner : Fragment() {  
 ...  
  
 override fun onViewCreated(...) {  
 view.findViewById<TextView>(R.id.positive_reinforcement).text =  
 generateRandomAccolade()  
  
 view.findViewById<Button>(R.id.praise_btn).setOnClickListener {  
 findNavController().navigate(R.id.action_boost_ego)  
 }  
 }  
}
```


Click More Praise 2x

With Single Top

```
class ResultsWinner : Fragment() {  
 ...  
  
 override fun onViewCreated(...) {  
  
 view.findViewById<TextView>(R.id.positive_reinforcement).text =  
 generateRandomAccolade()  
  
 view.findViewById<Button>(R.id.praise_btn).setOnClickListener {  
 findNavController().navigate(R.id.action_boost_ego)  
 }  
 }  
}
```


With Single Top


```
class ResultsWinner : Fragment() {  
 ...  
  
 override fun onViewCreated(...) {  
  
 view.findViewById<TextView>(R.id.positive_reinforcement).text =  
 generateRandomAccolade()  
  
 view.findViewById<Button>(R.id.praise_btn).setOnClickListener {  
 findNavController().navigate(R.id.action_boost_ego)  
 }  
 }  
}
```


Click More Praise 1x

With Single Top


```
class ResultsWinner : Fragment() {  
 ...  
  
 override fun onViewCreated(...) {  
  
 view.findViewById<TextView>(R.id.positive_reinforcement).text =  
 generateRandomAccolade()  
  
 view.findViewById<Button>(R.id.praise_btn).setOnClickListener {  
 findNavController().navigate(R.id.action_boost_ego)  
 }  
 }  
}
```


Click More Praise 2x

Actions

- Destination
- Argument Default Values
- Pop Behavior
- Launch Options
- Animations

Inside Activity

```
<FrameLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 android:layout_width="match_parent"
 android:layout_height="match_parent">

 <fragment
 android:id="@+id/nav_host_fragment"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:name="androidx.navigation.fragment.NavHostFragment"
 app:defaultNavHost="true"
 app:navGraph="@navigation/navigation_graph"/>

</FrameLayout>
```

Include NavHostFragment

```
<FrameLayout xmlns:android="http://schemas.android.com/apk/res/android"  
 xmlns:app="http://schemas.android.com/apk/res-auto"  
 android:layout_width="match_parent"  
 android:layout_height="match_parent">  
  
 <fragment  
 android:id="@+id/nav_host_fragment"  
 android:layout_width="match_parent"  
 android:layout_height="match_parent"  
 android:name="androidx.navigation.fragment.NavHostFragment"  
 app:defaultNavHost="true"  
 app:navGraph="@navigation/navigation_graph"/>  
  
</FrameLayout>
```

HOSTING NAVIGATION

Navigation Graph

```
<navigation version="1.0" encoding="utf-8">
<fragment android:id="@+id/nav_main" android:label="Main" android:icon="@mipmap/ic_launcher" android:parentFragment="null" android:orderInContainer="0" android:register="true" />
<fragment android:id="@+id/nav_login" android:label="Login" android:icon="@mipmap/ic_launcher" android:parentFragment="nav_main" android:orderInContainer="1" android:register="true" />
<fragment android:id="@+id/nav_signup" android:label="Signup" android:icon="@mipmap/ic_launcher" android:parentFragment="nav_main" android:orderInContainer="2" android:register="true" />
<fragment android:id="@+id/nav_match" android:label="Match" android:icon="@mipmap/ic_launcher" android:parentFragment="nav_main" android:orderInContainer="3" android:register="true" />
<fragment android:id="@+id/nav_game" android:label="Game" android:icon="@mipmap/ic_launcher" android:parentFragment="nav_main" android:orderInContainer="4" android:register="true" />
<fragment android:id="@+id/nav_profile" android:label="Profile" android:icon="@mipmap/ic_launcher" android:parentFragment="nav_main" android:orderInContainer="5" android:register="true" />
<fragment android:id="@+id/nav_logout" android:label="Logout" android:icon="@mipmap/ic_launcher" android:parentFragment="nav_main" android:orderInContainer="6" android:register="true" />
<fragment android:id="@+id/nav_error" android:label="Error" android:icon="@mipmap/ic_launcher" android:parentFragment="nav_main" android:orderInContainer="7" android:register="true" />
<fragment android:id="@+id/nav_error_404" android:label="404" android:icon="@mipmap/ic_launcher" android:parentFragment="nav_main" android:orderInContainer="8" android:register="true" />
<fragment android:id="@+id/nav_error_500" android:label="500" android:icon="@mipmap/ic_launcher" android:parentFragment="nav_main" android:orderInContainer="9" android:register="true" />
<fragment android:id="@+id/nav_error_503" android:label="503" android:icon="@mipmap/ic_launcher" android:parentFragment="nav_main" android:orderInContainer="10" android:register="true" />
</navigation>
```


NavHostFragment

NavHostFragment Initialization

1. Create NavController
2. Registers Fragment as a Destination Type
3. *Restore Navigation State*
4. Set Graph on NavController
5. Navigate to first Destination

HOSTING NAVIGATION

Navigation Graph

```
<navigation>
 <fragment
 android:id="@+id/nav_main"
 android:name=".ui.main.MainActivity"
 android:label="Main"
 android:parentFragment="null"/>
 <fragment
 android:id="@+id/nav_login"
 android:name=".ui.login.LoginActivity"
 android:label="Login"
 android:parentFragment="null"/>
 <fragment
 android:id="@+id/nav_signup"
 android:name=".ui.signup.SignupActivity"
 android:label="Signup"
 android:parentFragment="null"/>
 <fragment
 android:id="@+id/nav_gamer"
 android:name=".ui.gamer.GamerActivity"
 android:label="Gamer"
 android:parentFragment="null"/>
 <fragment
 android:id="@+id/nav_match"
 android:name=".ui.match.MatchActivity"
 android:label="Match"
 android:parentFragment="null"/>
 <fragment
 android:id="@+id/nav_gamer_to_match"
 android:name=".ui.gamer_to_match.GamerToMatchActivity"
 android:label="Gamer to Match"
 android:parentFragment="null"/>
 <fragment
 android:id="@+id/nav_match_to_gamer"
 android:name=".ui.match_to_gamer.MatchToGamerActivity"
 android:label="Match to Gamer"
 android:parentFragment="null"/>
</navigation>
```


NavHostFragment

NavHostFragment Initialization

1. Create NavController
2. Registers Fragment as a Destination Type
3. *Restore Navigation State*
4. Set Graph on NavController
5. Navigate to first Destination

HOSTING NAVIGATION

Navigation Graph

```
<navigation>
 <rootGraph id="root">
 <fragment id="main">
 <action android:id="@+id/nav_main" app:destination="@+id/nav_main" />
 </fragment>
 <fragment id="nav_main">
 <action android:id="@+id/nav_main" app:destination="@+id/nav_main" />
 </fragment>
 <fragment id="match">
 <action android:id="@+id/nav_match" app:destination="@+id/nav_main" />
 </fragment>
 <fragment id="game">
 <action android:id="@+id/nav_game" app:destination="@+id/nav_main" />
 </fragment>
 </rootGraph>
</navigation>
```


NavHostFragment

NavHostFragment Initialization

1. Create NavController
2. Registers Fragment as a Destination Type
3. ***Restore Navigation State***
4. Set Graph on NavController
5. Navigate to first Destination

HOSTING NAVIGATION

Navigation Graph

```
<?xml version='1.0' encoding='utf-8'?>
<navigation xmlns="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 app:startDestination="@+id/register">

 <fragment
 android:id="@+id/register"
 android:name="com.example.android.navigationsample.Register"
 android:label="Register"
 tools:layout="@layout/register">
 <action android:id="@+id/navigation_to_main" app:destination="@+id/main" />
 </fragment>
 <fragment
 android:id="@+id/main"
 android:name="com.example.android.navigationsample.Main"
 android:label="Main"
 tools:layout="@layout/main">
 <action android:id="@+id/navigation_to_game" app:destination="@+id/game" />
 </fragment>
 <fragment
 android:id="@+id/game"
 android:name="com.example.android.navigationsample.Game"
 android:label="Game"
 tools:layout="@layout/game">
 <action android:id="@+id/navigation_to_main" app:destination="@+id/main" />
 </fragment>
</navigation>
```


NavHostFragment

NavHostFragment Initialization

1. Create NavController
2. Registers Fragment as a Destination Type
3. *Restore Navigation State*
4. **Set Graph on NavController**
5. Navigate to first Destination

HOSTING NAVIGATION

NavHostFragment Initialization

1. Create NavController
2. Registers Fragment as a Destination Type
3. *Restore Navigation State*
4. Set Graph on NavController
5. Navigate to first Destination

```
<navigation xmlns:android="...">
 <fragment android:id="@+id/weather_list" android:name=".WeatherListFragment" android:label="Weather Now" tools:layout="@layout/weather_list_fragment" />
 <fragment android:id="@+id/weather_graph" android:name=".WeatherGraphFragment" android:label="Weather Graph" tools:layout="@layout/weather_graph_fragment" />
</navigation>
```

A blue arrow points from the `app:startDestination` attribute in the `<navigation>` tag to the `android:id` attribute of the `<fragment>` tag in the `<fragment>` section of the XML.

```
<fragment android:id="@+id/weather_list" android:name=".WeatherListFragment" android:label="Weather Now" tools:layout="@layout/weather_list_fragment" />
```


HOSTING NAVIGATION

NavHostFragment Initialization

1. Create NavController
2. Registers Fragment as a Destination Type
3. *Restore Navigation State*
4. Set Graph on NavController
5. Navigate to first Destination

HOSTING NAVIGATION

NavHostFragment Initialization

1. Create NavController
2. Registers Fragment as a Destination Type
3. *Restore Navigation State*
4. Set Graph on NavController
5. Navigate to first Destination

Accessing NavController

Fragment

```
class MyDestinationFragment : Fragment()

 override fun onViewCreated(view: View, savedInstanceState: Bundle?) {
 val controller: NavController = findNavController()
 }
}
```

Activity

```
class MainActivity : AppCompatActivity() {

 private lateinit var navController: NavController

 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity_main)

 val controller: NavController = findNavController(R.id.nav_host_fragment)
 }
}
```

Navigate to Another Destination

```
class MyDestinationFragment : Fragment()

 override fun onViewCreated(view: View, savedInstanceState: Bundle?) {
 val controller: NavController = findNavController()

 view.findViewById<Button>(R.id.next).setOnClickListener {
 controller.navigate(R.id.action_id)
 }
 }
}
```

Pop Back to Previous Destination

```
class MyDestinationFragment : Fragment()

 override fun onViewCreated(view: View, savedInstanceState: Bundle?) {
 val controller: NavController = findNavController()

 view.findViewById<Button>(R.id.next).setOnClickListener {
 controller.navigate(R.id.action_id)
 }

 view.findViewById<Button>(R.id.previous).setOnClickListener {
 controller.popBackStack()
 }
 }
}
```

Operations

Navigate to Actions or Destinations by Resource ID

```
fun navigate(@IdRes resId: Int)
fun navigate(@IdRes resId: Int, args: Bundle?)
fun navigate(@IdRes resId: Int, args: Bundle?, navOptions: NavOptions?)
fun navigate(@IdRes resId: Int, args: Bundle?, navOptions: NavOptions?, navigatorExtras: Navigator.Extras?)
```

Navigate using Safe Args generated classes

```
fun navigate(directions: NavDirections)
fun navigate(directions: NavDirections, navOptions: NavOptions?)
fun navigate(directions: NavDirections, navigatorExtras: Navigator.Extras)
```

Back Navigation


```
fun popBackStack(): Boolean
fun popBackStack(@IdRes destinationId: Int, inclusive: Boolean): Boolean
```

Operations

Navigate to Actions or Destinations by Resource ID

```
fun navigate(@IdRes resId: Int)
fun navigate(@IdRes resId: Int, args: Bundle?)
fun navigate(@IdRes resId: Int, args: Bundle?, navOptions: NavOptions?)
fun navigate(@IdRes resId: Int, args: Bundle?, navOptions: NavOptions?, navigatorExtras: Navigator.Extras?)
```

Via Destination or Action ID with options

Navigate using Safe Args generated classes

```
fun navigate(directions: NavDirections)
fun navigate(directions: NavDirections, navOptions: NavOptions?)
fun navigate(directions: NavDirections, navigatorExtras: Navigator.Extras)
```

Back Navigation

```
fun popBackStack(): Boolean
fun popBackStack(@IdRes destinationId: Int, inclusive: Boolean): Boolean
```

Operations

Navigate to Actions or Destinations by Resource ID

```
fun navigate(@IdRes resId: Int)
fun navigate(@IdRes resId: Int, args: Bundle?)
fun navigate(@IdRes resId: Int, args: Bundle?, navOptions: NavOptions?)
fun navigate(@IdRes resId: Int, args: Bundle?, navOptions: NavOptions?, navigatorExtras: Navigator.Extras?)
```

Via Safe Args Generated Classes

Navigate using Safe Args generated classes

```
fun navigate(directions: NavDirections)
fun navigate(directions: NavDirections, navOptions: NavOptions?)
fun navigate(directions: NavDirections, navigatorExtras: Navigator.Extras)
```


Back Navigation

```
fun popBackStack(): Boolean
fun popBackStack(@IdRes destinationId: Int, inclusive: Boolean): Boolean
```

Operations

Navigate to Actions or Destinations by Resource ID


```
fun navigate(@IdRes resId: Int)
fun navigate(@IdRes resId: Int, args: Bundle?)
fun navigate(@IdRes resId: Int, args: Bundle?, navOptions: NavOptions?)
fun navigate(@IdRes resId: Int, args: Bundle?, navOptions: NavOptions?, navigatorExtras: Navigator.Extras?)
```

Navigate using Safe Args generated classes

```
fun navigate(directions: NavDirections)
fun navigate(directions: NavDirections, navOptions: NavOptions?)
fun navigate(directions: NavDirections, navigatorExtras: Navigator.Extras)
```

Back Navigation

```
fun popBackStack(): Boolean
fun popBackStack(@IdRes destinationId: Int, inclusive: Boolean): Boolean
```


Pop back to destination up the stack

Safe Args

Safe Args Dependencies

Safe Args

Project build.gradle:

```
dependencies {  
 ...  
 classpath "android.arch.navigation:navigation-safe-args-gradle-plugin:$version"  
}
```

Module build.gradle:

```
apply plugin: 'androidx.navigation.safeargs'
```

Generated Directions + Arguments

Destination Requires

- Zip Code
- Use Fahrenheit Flag

Generated Arguments + Directions

```
<navigation
 android:id="@+id/weather_nav"
 app:startDestination="@+id/weather_list">

 <fragment android:id="@+id/weather_list" android:name=".WeatherListFragment">
 <action
 android:id="@+id/navigate_to_weather_details"
 app:destination="@+id/weather_detail" >

 <argument android:defaultValue="true" android:name="use_fahrenheit" />

 </action>
 </fragment>
 <fragment android:id="@+id/weather_detail"
 android:name="com.acme.weather.view.WeatherDetailFragment">

 <argument android:name="zip_code" app:argType="string" />
 <argument android:name="use_fahrenheit" app:argType="boolean" />

 </fragment>
</navigation>
```

Generated Arguments

```
public class WeatherDetailFragmentArgs implements NavArgs {  
  
 // Create Args from Bundle or output to Bundle  
 public static WeatherDetailFragmentArgs fromBundle(@NonNull Bundle bundle) {}  
 public Bundle toBundle() {}  
  
 // Type Safe Property Access  
 public String getZipCode()  
 public boolean getUseFahrenheit()  
  
 // Builder for type safe argument creation  
 public static class Builder {}  
}
```

Navigation Graph

```
<fragment android:id="@+id/weather_detail"  
 android:name="com.acme.weather.view.WeatherDetailFragment">  
  
 <argument android:name="zip_code" app:argType="string" />  
 <argument android:name="use_fahrenheit" app:argType="boolean" />  
  
</fragment>
```

Generated Arguments

```
public class WeatherDetailFragmentArgs implements NavArgs {  
 // Create Args from Bundle or output to Bundle  
 public static WeatherDetailFragmentArgs fromBundle(@NonNull Bundle bundle) {}  
 public Bundle toBundle() {}  
  
 // Type Safe Property Access  
 public String getZipCode()  
 public boolean getUseFahrenheit()  
  
 // Builder for type safe argument creation  
 public static class Builder {}  
}
```

Construct from android.os.Bundle

Navigation Graph

```
<fragment android:id="@+id/weather_detail"  
 android:name="com.acme.weather.view.WeatherDetailFragment">  
  
 <argument android:name="zip_code" app:argType="string" />  
 <argument android:name="use_fahrenheit" app:argType="boolean" />  
  
</fragment>
```

Generated Arguments

```
public class WeatherDetailFragmentArgs implements NavArgs {  
  
 // Create Args from Bundle or output to Bundle  
 public static WeatherDetailFragmentArgs fromBundle(@NonNull Bundle bundle) {}  
 public Bundle toBundle() {}  
  
 // Type Safe Property Access  
 public String getZipCode()  
 public boolean getUseFahrenheit()  
  
 // Builder for type safe argument creation  
 public static class Builder {}  
}
```


Access args as properties by type

Navigation Graph

```
<fragment android:id="@+id/weather_detail"  
 android:name="com.acme.weather.view.WeatherDetailFragment">  
  
 <argument android:name="zip_code" app:argType="string" />  
 <argument android:name="use_fahrenheit" app:argType="boolean" />  
  
</fragment>
```

Accessing Args in Destination

```
val args =  
 WeatherDetailFragmentArgs.fromBundle(arguments!!)
```

- or -

```
val args: WeatherDetailFragmentArgs by navArgs()
```

Args

```
public class WeatherDetailFragmentArgs implements NavArgs {  
  
 // Create Args from Bundle or output to Bundle  
 public static WeatherDetailFragmentArgs fromBundle(@NonNull Bundle bundle) {}  
 public Bundle toBundle() {}  
  
 // Type Safe Property Access  
 public String getZipCode()  
 public boolean getUseFahrenheit()  
  
 // Builder for type safe argument creation  
 public static class Builder {}  
}
```

Navigation Graph

```
<fragment android:id="@+id/weather_detail"  
 android:name="com.acme.weather.view.WeatherDetailFragment">  
  
 <argument android:name="zip_code" app:argType="string" />  
 <argument android:name="use_fahrenheit" app:argType="boolean" />  
  </fragment>
```

Generated Arguments + Directions

```
<navigation
 android:id="@+id/weather_nav"
 app:startDestination="@+id/weather_list">

 <fragment android:id="@+id/weather_list" android:name=".WeatherListFragment">
 <action
 android:id="@+id/navigate_to_weather_details"
 app:destination="@+id/weather_detail" >

 <argument android:defaultValue="true" android:name="use_fahrenheit" />

 </action>
 </fragment>
 <fragment android:id="@+id/weather_detail"
 android:name="com.acme.weather.view.WeatherDetailFragment">

 <argument android:name="zip_code" app:argType="string" />

 <argument android:name="use_fahrenheit" app:argType="boolean" />

 </fragment>
</navigation>
```

Generated Arguments + Directions

```
<navigation
 android:id="@+id/weather_nav"
 app:startDestination="@+id/weather_list">

 <fragment android:id="@+id/weather_list" android:name=".WeatherListFragment">
 <action
 android:id="@+id/navigate_to_weather_details"
 app:destination="@+id/weather_detail" >

 <argument android:defaultValue="true" android:name="use_fahrenheit" />

 </action>
 </fragment>
 <fragment android:id="@+id/weather_detail"
 android:name="com.acme.weather.view.WeatherDetailFragment">

 <argument android:name="zip_code" app:argType="string" />

 <argument android:name="use_fahrenheit" app:argType="boolean" />

 </fragment>
</navigation>
```

Generated Directions

```
public class WeatherListFragmentDirections {  
  
 // Static factory for each Action tied to this destination  
 public static NavigateToWeatherDetails navigateToWeatherDetails(@NonNull String zipCode) {}  
  
 public static class NavigateToWeatherDetails implements NavDirections {  
  
 // Setters to override default argument values  
 public NavigateToWeatherDetails setUseFahrenheit(boolean useFahrenheit) {}  
  
 // Accessors for Bundle arguments, Action (...and NavOptions)  
 public Bundle getArguments() {}  
 public int getActionId() {}  
 }  
}
```


Navigation Graph

```
<action  
 android:id="@+id/navigate_to_weather_details"  
 app:destination="@+id/weather_detail" >  
  
 <argument android:defaultValue="true" android:name="use_fahrenheit" />  
  
</action>
```

Generated Directions

```
public class WeatherListFragmentDirections {  
 // Static factory for each Action tied to this destination  
 public static NavigateToWeatherDetails navigateToWeatherDetails(@NonNull String zipCode) {}  
  
 public static class NavigateToWeatherDetails implements NavDirections {  
  
 // Setters to override default argument values  
 public NavigateToWeatherDetails setUseFahrenheit(boolean useFahrenheit) {}  
  
 // Accessors for Bundle arguments, Action (...and NavOptions)  
 public Bundle getArguments() {}  
 public int getActionId() {}  
 }  
}
```

navigate_to_weather_details

Navigation Graph

```
<action  
 android:id="@+id/navigate_to_weather_details"  
 app:destination="@+id/weather_detail" >  
  
 <argument android:defaultValue="true" android:name="use_fahrenheit" />  
  
</action>
```

Generated Directions

```
public class WeatherListFragmentDirections {  
  
 // Static factory for each Action tied to this destination  
 public static NavigateToWeatherDetails navigateToWeatherDetails(@NonNull String zipCode) {}  
  
 public static class NavigateToWeatherDetails implements NavDirections {  
  
 // Setters to override default argument values  
 public NavigateToWeatherDetails setUseFahrenheit(boolean useFahrenheit) {}  
  
 // Accessors for Bundle arguments, Action (...and NavOptions)  
 public Bundle getArguments() {}  
 public int getActionId() {}  
 }  
}
```

zipCode String required

Navigation Graph

```
<action  
 android:id="@+id/navigate_to_weather_details"  
 app:destination="@+id/weather_detail" >  
  
 <argument android:defaultValue="true" android:name="use_fahrenheit" />  
  
</action>
```

Generated Directions

```
public class WeatherListFragmentDirections {  
  
 // Static factory for each Action tied to this destination  
 public static NavigateToWeatherDetails navigateToWeatherDetails(@NonNull String zipCode) {}  
  
 public static class NavigateToWeatherDetails implements NavDirections {  
  
 // Setters to override default argument values  
 public NavigateToWeatherDetails setUseFahrenheit(boolean useFahrenheit) {}  
  
 // Accessors for Bundle arguments, Action (...and NavOptions)  
 public Bundle getArguments() {}  
 public int getActionId() {}  
 }  
}
```

useFahrenheit can be overridden

Navigation Graph

```
<action  
 android:id="@+id/navigate_to_weather_details"  
 app:destination="@+id/weather_detail" >  
  
 <argument android:defaultValue="true" android:name="use_fahrenheit" />  
  
</action>
```

Generated Directions

```
public class WeatherListFragmentDirections {  
  
 // Static factory for each Action tied to this destination  
 public static NavigateToWeatherDetails navigateToWeatherDetails(@NonNull String zipCode) {}  
  
 public static class NavigateToWeatherDetails implements NavDirections {  
  
 // Setters to override default argument values  
 public NavigateToWeatherDetails setUseFahrenheit(boolean useFahrenheit) {}  
  
 // Accessors for Bundle arguments, Action (...and NavOptions)  
 public Bundle getArguments() {}  
 public int getActionId() {}  
 }  
}
```


All `navigate(...)` details

Navigation Graph

```
<action  
 android:id="@+id/navigate_to_weather_details"  
 app:destination="@+id/weather_detail" >  
  
 <argument android:defaultValue="true" android:name="use_fahrenheit" />  
  
</action>
```

Navigating with Directions

```
val directions =  
 WeatherListFragmentDirections  
 .navigateToWeatherDetails(zipCode)  
 .setUseFahrenheit(true)  
  
findNavController().navigate(directions)
```

```
public class WeatherListFragmentDirections {  
 // Static factory for each Action tied to this destination  
 public static NavigateToWeatherDetails navigateToWeatherDetails(...) {}  
  
 public static class NavigateToWeatherDetails implements NavDirections {  
 // Setters to override default argument values  
 public NavigateToWeatherDetails setUseFahrenheit(boolean useFahrenheit) {}  
  
 // Accessors for Bundle arguments, Action (...and NavOptions)  
 public Bundle getArguments() {}  
 public int getActionId() {}  
 }  
}
```

Navigation Graph

```
<action  
 android:id="@+id/navigate_to_weather_details"  
 app:destination="@+id/weather_detail" >  
  
 <argument android:defaultValue="true" android:name="use_fahrenheit" />  
</action>
```

Navigating with Directions

```
findNavController().navigate(  
 toWeatherDetails(zipCode)  
 .setUseFahrenheit(true))
```

```
public class WeatherListFragmentDirections {  
 // Static factory for each Action tied to this destination  
 public static NavigateToWeatherDetails navigateToWeatherDetails(...) {}  
  
 public static class NavigateToWeatherDetails implements NavDirections {  
 // Setters to override default argument values  
 public NavigateToWeatherDetails setUseFahrenheit(boolean useFahrenheit) {}  
  
 // Accessors for Bundle arguments, Action (...and NavOptions)  
 public Bundle getArguments() {}  
 public int getActionId() {}  
 }
```

Navigation Graph

```
<action  
 android:id="@+id/navigate_to_weather_details"  
 app:destination="@+id/weather_detail" >  
  
 <argument android:defaultValue="true" android:name="use_fahrenheit" />  
</action>
```

Navigating with Directions

```
val directions =  
 WeatherListFragmentDirections  
 .navigateToWeatherDetails(zipCode)  
 .setUseFahrenheit(true)  
  
findNavController().navigate(directions)
```

```
public class WeatherListFragmentDirections {  
 // Static factory for each Action tied to this destination  
 public static NavigateToWeatherDetails navigateToWeatherDetails(...) {}  
  
 public static class NavigateToWeatherDetails implements NavDirections {  
 // Setters to override default argument values  
 public NavigateToWeatherDetails setUseFahrenheit(boolean useFahrenheit) {}  
  
 // Accessors for Bundle arguments, Action (...and NavOptions)  
 public Bundle getArguments() {}  
 public int getActionId() {}  
 }  
}
```

Navigation Graph

```
<action  
 android:id="@+id/navigate_to_weather_details"  
 app:destination="@+id/weather_detail" >  
  
 <argument android:defaultValue="true" android:name="use_fahrenheit" />  
</action>
```

Navigating with Directions

```
val directions =  
 WeatherListFragmentDirections  
 .navigateToWeatherDetails(zipCode)  
 .setUseFahrenheit(true)  
  
findNavController().navigate(directions)
```

Static import of NavDirections class

```
public class WeatherListFragmentDirections {  
 // Static factory for each Action tied to this destination  
 public static NavigateToWeatherDetails navigateToWeatherDetails(...) {}  
  
 public static class NavigateToWeatherDetails implements NavDirections {  
 // Setters to override default argument values  
 public NavigateToWeatherDetails setUseFahrenheit(boolean useFahrenheit) {}  
  
 // Accessors for Bundle arguments, Action (...and NavOptions)  
 public Bundle getArguments() {}  
 public int getActionId() {}  
 }  
}
```

Navigation Graph

```
<action  
 android:id="@+id/navigate_to_weather_details"  
 app:destination="@+id/weather_detail" >  
  
 <argument android:defaultValue="true" android:name="use_fahrenheit" />  
</action>
```

Navigating with Directions

```
val directions =  
 WeatherListFragmentDirections  
 .navigateToWeatherDetails(zipCode)  
 .setUseFahrenheit(true)  
  
findNavController().navigate(directions)
```

Static import of NavDirections class

Change name of action to "to_weather_details"

```
public class WeatherListFragmentDirections {  
  
 // Static factory for each Action tied to this destination  
 public static NavigateToWeatherDetails navigateToWeatherDetails(...) {}  
  
 public static class NavigateToWeatherDetails implements NavDirections {  
  
 // Setters to override default argument values  
 public NavigateToWeatherDetails setUseFahrenheit(boolean useFahrenheit) {}  
  
 // Accessors for Bundle arguments, Action (...and NavOptions)  
 public Bundle getArguments() {}  
 public int getActionId() {}  
 }  
}
```

Navigation Graph

```
<action  
 android:id="@+id/to_weather_details"  
 app:destination="@+id/weather_detail" >  
  
 <argument android:defaultValue="true" android:name="use_fahrenheit" />  
</action>
```

Navigating with Directions

```
findNavController().navigate(  
 toWeatherDetails(zipCode)  
 .setUseFahrenheit(true))
```


```
public class WeatherListFragmentDirections {  
 // Static factory for each Action tied to this destination  
 public static NavigateToWeatherDetails navigateToWeatherDetails(...) {}  
  
 public static class NavigateToWeatherDetails implements NavDirections {  
 // Setters to override default argument values  
 public NavigateToWeatherDetails setUseFahrenheit(boolean useFahrenheit) {}  
  
 // Accessors for Bundle arguments, Action (...and NavOptions)  
 public Bundle getArguments() {}  
 public int getActionId() {}  
 }
```

Navigation Graph


```
<action  
 android:id="@+id/to_weather_details"  
 app:destination="@+id/weather_detail" >  
  
 <argument android:defaultValue="true" android:name="use_fahrenheit" />  
</action>
```

Conditional Navigation

CONDITIONAL NAVIGATION

CONDITIONAL NAVIGATION

CONDITIONAL NAVIGATION

CONDITIONAL NAVIGATION

Conditional Starting Destination

CONDITIONAL NAVIGATION

First Time User Experience

CONDITIONAL NAVIGATION

First Time User Experiences

First Time User Experiences

```
<navigation ...  
 android:id="@+id/weather_graph"  
 app:startDestination="@+id/weather_list">  
  
 <fragment android:id="@+id/weather_list">...</fragment>  
 <fragment android:id="@+id/weather_detail">...</fragment>
```

```
<navigation  
 android:id="@+id/login_graph"  
 android:label="Login"  
 app:startDestination="@+id/login">  
  
 <fragment  
 android:id="@+id/login"  
 android:name="com.acme.weather.security.view.Login"  
 android:label="Log In" />  
  
 </navigation>  
  
</navigation>
```

Nested Graph

First Time User Experiences


```
<navigation ...  
 android:id="@+id/weather_graph"  
 app:startDestination="@+id/weather_list">  
  
 <fragment android:id="@+id/weather_list">...</fragment>  
 <fragment android:id="@+id/weather_detail">...</fragment>  
  
 <include app:graph="@navigation/login_graph" />  
/</navigation>
```

Include as Separate Graph

CONDITIONAL NAVIGATION

First Time User Experiences

Global Action

Global Action


```
<navigation ...  
 android:id="@+id/weather_graph"  
 app:startDestination="@+id/weather_list">  
  
 <fragment android:id="@+id/weather_list">...</fragment>  
 <fragment android:id="@+id/weather_detail">...</fragment>  
  
<include app:graph="@navigation/login_graph" />  
  
<action  
 android:id="@+id/action_global_login"  
 app:destination="@+id/login_graph" />  
  
</navigation>
```

Global Action is Global because it is not tied to a destination

It is a peer to destinations in this navigation graph and accessible by any destination inside this graph

First Time User Experiences

1. If user is unauthenticated, redirect to login

Global Navigation

```
class WeatherDetailFragment : SecureFragment() {  
 override fun onViewCreated(view: View, savedInstanceState: Bundle?) {  
 super.onViewCreated(view, savedInstanceState)  
  
 }  
}
```

Global Navigation

```
abstract class SecureFragment : Fragment() {  
 val authenticationViewModel by activityViewModels<AuthenticationViewModel>()  
  
 override fun onViewCreated(view: View, savedInstanceState: Bundle?) { ... }  
 private fun popBackStackOrExit() { ... }  
}
```

Global Navigation

```
abstract class SecureFragment : Fragment() {

 val authenticationViewModel by activityViewModels<AuthenticationViewModel>()

 override fun onViewCreated(view: View, savedInstanceState: Bundle?) {
 super.onViewCreated(view, savedInstanceState)

 authenticationViewModel.authenticationStatus.observe(viewLifecycleOwner, Observer { authStatus ->
 when(authStatus) {
 UNAUTHENTICATED -> navController.navigate(actionGlobalLogin())
 USER_DECLINED -> popBackStackOrExit()
 else -> Unit
 }
 })
 }

 private fun popBackStackOrExit() { ... }
}
```

Global Navigation

```
abstract class SecureFragment : Fragment() {

 val authenticationViewModel by activityViewModels<AuthenticationViewModel>()

 override fun onViewCreated(view: View, savedInstanceState: Bundle?) {
 super.onViewCreated(view, savedInstanceState)

 authenticationViewModel.authenticationStatus.observe(viewLifecycleOwner, Observer { authStatus ->
 when(authStatus) {
 UNAUTHENTICATED -> navController.navigate(actionGlobalLogin())
 USER_DECLINED -> popBackStackOrExit()
 else -> Unit
 }
 })
 }

 private fun popBackStackOrExit() {
 }
}
```

```
enum class AuthenticationStatus {
 UNAUTHENTICATED, // user needs to authenticate state
 AUTHENTICATED, // user is in authenticated state
 USER_DECLINED, // user has declined to authenticate
}
```

Global Navigation

```
abstract class SecureFragment : Fragment() {

 val authenticationViewModel by activityViewModels<AuthenticationViewModel>()


 override fun onViewCreated(view: View, savedInstanceState: Bundle?) {
 super.onViewCreated(view, savedInstanceState)

 authenticationViewModel.authenticationStatus.observe(viewLifecycleOwner, Observer { authStatus ->
 when(authStatus) {
 UNAUTHENTICATED -> navController.navigate(actionGlobalLogin())
 USER_DECLINED -> popBackStackOrExit()
 else -> Unit
 }
 })
 }

 private fun popBackStackOrExit() {
 if(!navController.popBackStack()) {
 requireActivity().setVisible(false)
 requireActivity().finish()
 }
 }
}
```

CONDITIONAL NAVIGATION

Demo

Deep Link

DEEP LINK

Implicit

Implicit


```
<fragment
 android:id="@+id/weather_detail"
 android:name="com.acme.weather.app.view.WeatherDetailFragment"
 android:label="Today's Forecast"
 tools:layout="@layout/weather_detail_fragment">

 <argument
 android:name="zip_code"
 app:argType="string" />

 <argument
 android:name="use_fahrenheit"
 app:argType="boolean"
 android:defaultValue="true" />


 <deepLink
 android:id="@+id/deepLink"
 app:uri="weather.acme.com/{zip_code}" />

</fragment>
```


Implicit

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"  
 xmlns:tools="http://schemas.android.com/tools"  
 package="com.acme.weather">  
  
 <application  
 ...  
  
 <activity android:name=".app.view.MainActivity">  
 <nav-graph android:value="@navigation/weather_graph" />  
  
 <intent-filter>  
 <action android:name="android.intent.action.MAIN" />  
 <category android:name="android.intent.category.LAUNCHER" />  
 </intent-filter>  
  
 </activity>  
  
 </application>  
  
</manifest>
```


Implicit


```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"  
 xmlns:tools="http://schemas.android.com/tools"  
 package="com.acme.weather">  
  
 <application  
 ...  
  
 <activity android:name=".app.view.MainActivity">  
 <intent-filter>  
 <action android:name="android.intent.action.VIEW" />  
  
 <category android:name="android.intent.category.DEFAULT" />  
 <category android:name="android.intent.category.BROWSABLE" />  
  
 <data android:scheme="http" />  
 <data android:scheme="https" />  
 <data android:host="weather.acme.com" />  
 <data android:pathPrefix="/" />  
 </intent-filter>  
 ...  
 </activity>  
  
 </application>  
  
</manifest>
```


LAUNCH VIA IMPLICIT DEEP LINK

On SetGraph

1. Search Graph for best matching deep link
 - URI exact matches preferred (Intent to Dest Deep Link)
 - By matching arguments

On SetGraph

1. Search Graph for best matching deep link
 - URI exact matches preferred (Intent to Dest Deep Link)
 - By matching arguments

2. Build array of destination IDs leading to this Destination
 - R.id.weather_list
 - R.id.weather_detail (includes self)

On SetGraph

1. Search Graph for best matching deep link
 - URI exact matches preferred (Intent to Dest Deep Link)
 - By matching arguments
2. Build array of destination IDs leading to this Destination
 - R.id.weather_list
 - R.id.weather_detail (includes self)
3. Push each destination on the stack
 - (If new task)

On SetGraph

1. Search Graph for best matching deep link
 - URI exact matches preferred (Intent to Dest Deep Link)
 - By matching arguments
2. Build array of destination IDs leading to this Destination
 - R.id.weather_list
 - R.id.weather_detail (includes self)
3. Push last destination on the stack
 - (If part of an existing task)

DEEP LINK

Explicit

LAUNCH VIA EXPLICIT DEEP LINK

Create Pending Intent

```
fun scheduleNotificationForZip() {  
  
 /* Create a deep link and pending intent */  
 val pendingIntent = navController.createDeepLink()  
 .setDestination(R.id.weather_detail)  
 .setArguments(arguments)  
 .createPendingIntent()  
  
 /* Build the Notification */  
 createNotificationChannel()  
  
 val builder = NotificationCompat.Builder(requireContext(), CHANNEL_ID)  
 .setSmallIcon(R.drawable.notification_icon)  
 .setContentTitle("Weather Report")  
 .setContentText("Weather now in ${args.zipCode}")  
 .setPriority(NotificationCompat.PRIORITY_DEFAULT)  
 .setContentIntent(pendingIntent)  
 .setAutoCancel(true)  
  
 notificationManager.notify(1, builder.build())  
}
```


LAUNCH VIA EXPLICIT DEEP LINK

Explicit Deep Link Intent

1. **android-support-nav:controller:deepLinkIds**

- R.id.weather_list
- R.id.weather_detail

2. **android-support-nav:controller:deepLinkExtras**

- zip_code
- use_fahrenheit

3. **android-support-nav:controller:deepLinkIntent**

- Intent that triggered the deep link

Testing Navigation

Mock NavController

```
@Test  
fun testNavigationToInGameScreen() {  
  
 val mockNavController = mock(NavController::class.java)  
  
 val bundle = WeatherDetailFragmentArgs.Builder("43231")  
 .build()  
 .toBundle()  
  
 val fragmentScenario =  
 launchFragmentInContainer<WeatherDetailFragment>(bundle)  
  
 fragmentScenario.onFragment { fragment ->  
 // Access to set after onResume()  
 Navigation.setViewNavController(  
 fragment.requireView(), mockNavController)  
 }  
  
 // Drive view with Espresso and verify navigation interactions  
 onView(...)  
 verify(mockNavController).navigate(...)  
}
```


FragmentScenario

```

@Test
fun testNavigationToInGameScreen() {
 val mockNavController = mock(NavController::class.java)


 val bundle = WeatherDetailFragmentArgs.Builder("43231")
 .build()
 .toBundle()

 val fragmentScenario =
 launchFragmentInContainer<WeatherDetailFragment>(bundle)

 fragmentScenario.onFragment { fragment ->
 // Access to set after onResume()
 Navigation.setViewNavController(
 fragment.requireView(), mockNavController)
 }

 // Drive view with Espresso and verify navigation interactions
 onView(...)
 verify(mockNavController).navigate(...)
}


```


FragmentScenario Requires : 'androidx.fragment:fragment-testing:1.1.0-alpha01'

FragmentScenario

```
@Test  
fun testNavigationToInGameScreen() {  
  
 val mockNavController = mock(NavController::class.java)  
  
 val bundle = WeatherDetailFragmentArgs.Builder("43231")  
 .build()  
 .toBundle()  
  
 val fragmentScenario =  
 launchFragmentInContainer<WeatherDetailFragment>(bundle)  
  
 fragmentScenario.onFragment { fragment ->  
 // Access to set after onResume()  
 Navigation.setViewNavController(  
 fragment.requireView(), mockNavController)  
 }  
  
 // Drive view with Espresso and verify navigation interactions  
 onView(...)  
 verify(mockNavController).navigate(...)  
}
```


FragmentScenario


```
@Test  
fun testNavigationToInGameScreen() {  
  
 val mockNavController = mock(NavController::class.java)  
  
 val bundle = WeatherDetailFragmentArgs.Builder("43231")  
 .build()  
 .toBundle()  
  
 val fragmentScenario =  
 launchFragmentInContainer<WeatherDetailFragment>(bundle)  
  
 fragmentScenario.onFragment { fragment ->  
 // Access to set after onResume()  
 Navigation.setViewNavController(  
 fragment.requireView(), mockNavController)  
 }  
  
 // Drive view with Espresso and verify navigation interactions  
 onView(...)  
 verify(mockNavController).navigate(...)  
}
```


FragmentScenario


```
@Test  
fun testNavigationToInGameScreen() {  
  
 val mockNavController = mock(NavController::class.java)  
  
 val bundle = WeatherDetailFragmentArgs.Builder("43231")  
 .build()  
 .toBundle()  
  
 val fragmentScenario =  
 launchFragmentInContainer<WeatherDetailFragment>(bundle)  
  
 fragmentScenario.onFragment { fragment ->  
 // Access to set after onResume()  
 Navigation.setViewNavController(  
 fragment.requireView(), mockNavController)  
 }  
  
 // Drive view with Espresso and verify navigation interactions  
 onView(...)  
 verify(mockNavController).navigate(...)  
}
```

Called after Fragment.onResume()

FragmentScenario

```
@Test  
fun testNavigationToInGameScreen() {  
  
 val mockNavController = mock(NavController::class.java)  
  
 val bundle = WeatherDetailFragmentArgs.Builder("43231")  
 .build()  
 .toBundle()  
  
 val fragmentScenario = launchFragmentInContainer(bundle) {  
  
 WeatherDetailFragment().also { fragment ->  
 fragment.viewLifecycleOwnerLiveData.observeForever { viewLifecycleOwner ->  
  
 // Observe after onCreateView before onViewCreated  
 if (viewLifecycleOwner != null) {  
 Navigation.setViewNavController(  
 fragment.requireView(), mockNavController)  
 }  
 }  
 }  
 ...  
 }  
}
```


FragmentScenario

```

@Test
fun testNavigationToInGameScreen() {
 val mockNavController = mock(NavController::class.java)
 val bundle = WeatherDetailFragmentArgs.Builder("43231")
 .build()
 .toBundle()

 val fragmentScenario = launchFragmentInContainer(bundle) {
 WeatherDetailFragment().also { fragment ->
 fragment.viewLifecycleOwnerLiveData.observeForever { viewLifecycleOwner ->
 // Observe after onCreateView before onViewCreated
 if (viewLifecycleOwner != null) {
 Navigation.setViewNavController(
 fragment.requireView(), mockNavController)
 }
 }
 }
 }
}

```


Construct the Fragment

FragmentScenario

```

@Test
fun testNavigationToInGameScreen() {
 val mockNavController = mock(NavController::class.java)
 val bundle = WeatherDetailFragmentArgs.Builder("43231")
 .build()
 .toBundle()

 val fragmentScenario = launchFragmentInContainer(bundle) {
 WeatherDetailFragment().also { fragment ->
 fragment.viewLifecycleOwnerLiveData.observeForever { viewLifecycleOwner ->
 // Observe after onCreateView before onViewCreated
 if (viewLifecycleOwner != null) {
 Navigation.setViewNavController(
 fragment.requireView(), mockNavController)
 }
 }
 }
 }
}

```


Observe its lifecycle
(Starting after onCreateView(...))

Custom Destination Types

NAVIGATION ARCHITECTURE

`navigate(R.id.destination_2)`

NAVIGATION ARCHITECTURE

NAVIGATION ARCHITECTURE

NAVIGATION ARCHITECTURE

NAVIGATION ARCHITECTURE

NAVIGATION ARCHITECTURE

NAVIGATION ARCHITECTURE

NAVIGATION ARCHITECTURE

NAVIGATION ARCHITECTURE

HOSTING NAVIGATION

Navigation Graph

```
<navigation>
 ...
</navigation>
```


NavHostFragment Initialization

1. Create NavController
2. Registers ??? as a Destination Type
3. Restore Navigation State
4. Set Graph on NavController
5. Navigate to first Destination

```
class NavHostCustom : NavHost {  
  
 init {  
 ...  
  
 navigationController.navigatorProvider += createControllerNavigator()  
 } ...  
  
 override fun getNavController(): NavController = navigationController  
}
```

HOSTING NAVIGATION

Navigation Graph

```
<navigation version="1.0" encoding="utf-8">
<graph type="DAG">
<fragment>
 <action android:id="@+id/nav_main" android:name="androidx.navigation.fragment.FragmentNavigator$Action" app:destination="@+id/main" />
 <action android:id="@+id/nav_login" android:name="androidx.navigation.fragment.FragmentNavigator$Action" app:destination="@+id/login" />
 <action android:id="@+id/nav_signup" android:name="androidx.navigation.fragment.FragmentNavigator$Action" app:destination="@+id/signup" />
</fragment>
<fragment>
 <action android:id="@+id/nav_main" android:name="com.example.android.navigationsample.Register" android:label="Register" tools:layout="@layout/register" />
 <action android:id="@+id/nav_login" android:name="com.example.android.navigationsample.Login" android:label="Login" tools:layout="@layout/login" />
 <action android:id="@+id/nav_signup" android:name="com.example.android.navigationsample.Signup" android:label="Signup" tools:layout="@layout/signup" />
</fragment>
<fragment>
 <action android:id="@+id/nav_main" android:name="com.example.android.navigationsample.Game" android:label="Game" tools:layout="@layout/game" />
</fragment>
<fragment>
 <action android:id="@+id/nav_main" android:name="com.example.android.navigationsample.Index" android:label="Index" tools:layout="@layout/index" />
</fragment>
</graph>
```


NavHostCustom

NavHostFragment Initialization

1. Create NavController
2. Registers ??? as a Destination Type
3. Restore Navigation State
4. Set Graph on NavController
5. Navigate to first Destination

```
class NavHostCustom : NavHostFragment() {  
  
 override fun createFragmentNavigator(): Navigator<out FragmentNavigator.Destination> {  
 navController.navigatorProvider += DialogNavigator(requireContext(), childFragmentManager)  
 return super.createFragmentNavigator()  
 }  
}
```

NAVIGATION ARCHITECTURE

	Responsibilities	Reference Implementation(s)	Notes
NavHost	<ul style="list-style-type: none"> • Container for navigation • Provide NavController • Manage Navigation State • Register 	• NavHostFragment	<ul style="list-style-type: none"> • Usually registers additional Navigator types (e.g. FragmentNavigator)
NavController	<ul style="list-style-type: none"> • Navigate to action or destination • Pop back to previous destination • Generate bundle for saveState • Restore itself from a previously saved bundle 	--	<ul style="list-style-type: none"> • Calls to navigate() and popBack(), delegated to the navigator of the next or current destination type.
Navigator <NavDestination>	<ul style="list-style-type: none"> • Delegate class used by the NavController to do the work of pushing/popping. • Has intimate knowledge of the given destination type 	<ul style="list-style-type: none"> • NavGraphNavigator • ActivityNavigator • FragmentNavigator • NoOpNavigator 	<ul style="list-style-type: none"> • Navigators can be registered navController .navigatorProvider += someNavigator
NavDestination	<ul style="list-style-type: none"> • Represents a node within the nav graph • Usually a nested class of a corresponding Navigator of this type. • Encapsulate the configured actions, arg declarations, default values, etc. 	<ul style="list-style-type: none"> • NavGraph • ActivityNavigator.Destination • FragmentNavigator.Destination 	<ul style="list-style-type: none"> • These define the elements you see in the nav graph too: <navigation> <activity> <fragment>

Custom Nav Samples

- Conductor POC - View Based Destinations
 - Navigating Conductor and the Navigation Architecture Component -- Tevin Jeffrey -- (<https://bit.ly/2MD9LSn>)
- DialogFragmentDestination
 - <https://gist.github.com/fbarthelery/ad0062a88875b46e0065137ff03807a0>

Single Activity?

COMMON QUESTIONS

- Why Single Activity?
 - Navigation Graph per Activity
 - Lighter weight mechanism
 - Shared Lifecycle Aware Scope

COMMON QUESTIONS

- Why ~~Single~~ Fewer Activities?
 - Navigation Graph per Activity
 - Lighter weight mechanism
 - Shared Lifecycle Aware Scope
 - Need more convincing?
Single Activity: Why, When, How -- DevSummit '18 -- Ian Lake
-- (<https://www.youtube.com/watch?v=2k8x8V77CrU>)

Getting to Single Activity

Introduce Fragments

COMMON QUESTIONS

Introduce Fragments

Introduce Fragments

Introduce Fragments

Introduce Individual Graphs

Combine Graphs

Migrate to the Navigation component

The [Navigation component](#) is a library that can manage complex navigation, transition animation, deep linking, and compile-time checked argument passing between the screens in your app.

This document serves as a general-purpose guide to migrate an existing app to use the Navigation component.

 Note: This documentation uses fragments as examples, as they allow for integration with other [Jetpack lifecycle-aware components](#). In addition to fragments, the Navigation component also supports [custom destinations](#).

At a high level, migration involves four steps:

1. [Move screen-specific UI logic out of activities](#) - Move your app's UI logic out of activities, ensuring that each activity owns only the logic of global navigation UI components, such as a `Toolbar`, while delegating the implementation of each screen to a fragment or custom destination.
2. [Integrate the Navigation component](#) - For each activity, build a navigation graph which contains the one or more fragments managed by that activity. Replace fragment transactions with Navigation component operations.
3. [Add activity destinations](#) - Replace `startActivity()` calls with actions using activity destinations.
4. [Combine activities](#) - Combine navigation graphs in cases where multiple activities share a common layout.

 Important: To ensure success, approach migration as an iterative process, thoroughly testing your app with each step. While a single-activity architecture allows you to take full advantage of the Navigation component, you do not need to fully migrate your app to benefit from Navigation.

Contents

Prerequisites

[Move screen-specific UI logic out of activities](#)

[Introducing fragments](#)

[Create a New Layout to Host the UI](#)

[Create a fragment](#)

[Move activity logic into a fragment](#)

[Initialize the fragment in the host activity](#)

[Pass intent extras to the fragment](#)

[Integrate the Navigation component](#)

[Create a navigation graph](#)

[Remove fragment transactions](#)

[Add activity destinations](#)

[Pass activity destination args to a start destination fragment](#)

[Combine activities](#)

[Additional Resources](#)

ADDITIONAL RESOURCES

Official

- Navigation Documentation (<https://developer.android.com/guide/navigation>)
- Source (AOSP) (<https://android.googlesource.com/platform/frameworks/support/>)
- Issue Tracker (<https://issuetracker.google.com/issues?q=componentid:409828%20type:process%20status:open&p=1>)
- Code Lab <https://codelabs.developers.google.com/codelabs/android-navigation/#0>

Other Talks

- Adventures in Navigation -- DroidCon SF '18 -- Lyla Fujiwara -- (<https://www.youtube.com/watch?v=ELGShpd17wc>)
- Single Activity: Why, When, How -- DevSummit '18 -- Ian Lake -- (<https://www.youtube.com/watch?v=2k8x8V77CrU>)

Posts

- Using Navigation in a large banking app -- David Vávra -- (<https://bit.ly/2JbT2Yy>)
- Master-Detail views with Navigation Components --Lara Martín -- (<https://bit.ly/2JqEKU7>)
- Navigating Conductor and the Navigation Architecture Component -- Tevin Jeffrey -- (<https://bit.ly/2MD9LSn>)
- Modularization : Real Life Example -- Jeroen Mols -- (<https://buff.ly/2I8mtZj>)

Sample Projects

- Getting Started Sample - <https://github.com/googlesamples/android-architecture-components/tree/master/NavigationBasicSample>
- Advanced Navigation - <https://github.com/googlesamples/android-architecture-components/tree/master/NavigationAdvancedSample>
- DialogNavigator Gist - <https://gist.github.com/fbarthelery/ad0062a88875b46e0065137ff03807a0>

Thanks!

Big Nerd Ranch

Eric Maxwell

twitter @emmax

www.bignerdranch.com