

Android Developer Fundamentals V2

Alarms and **Schedulers**

Lesson 8

8.1 Notifications

Contents

- What are notifications?
- Notification channels
- Creating a notification channel
- Creating notifications

- Tap action and action buttons
- Expanded view notifications
- Delivering notifications
- Managing Notifications

What Are Notifications?

What is a notification?

Message displayed to user outside regular app UI

- Small icon
- Title
- Detail text

How are notifications used?

- Android issues a notification that appears as icon on the status bar.
- To see details, user opens the notification drawer.
- User can view notifications any time in the notification drawer.

App icon badge

Available only on the devices running Android 8.0 (API level 26) and higher.

- New notifications are displayed as a colored "badge" (also known as a "notification dot") on the app icon.
- Users can long-press on an app icon to see the notifications for that app. Similar to the notification drawer.

Notification Channels

Notification channels

- Used to create a user-customizable channel for each type of notification to be displayed.
- More than one notification can be grouped in to a channel.
- Set notification behavior like sound, light, vibrate and so on, applied to all the notifications in that channel.

Notification channels are mandatory

- Notification channels are introduced in Android 8.0 (API level 26)
- All notifications must be assigned to a channel starting from Android 8.0 (API level 26), else your notifications will not be displayed.
- For the apps targeting lower than Android 8.0 (API level 26), no need to implement notification channels.

Notification channels in Settings

 Notification channels appear as Categories under App **notifications** in the device Settings.

Creating a Notification channel

Create a Notification channel

- Notification channel instance is created using NotificationChannel constructor.
- You must specify:
 - An ID that's unique within your package.
 - User visible name of the channel.
 - The importance level for the channel.

```
if (Build. VERSION. SDK INT >= Build. VERSION CODES.O) {
 NotificationChannel notificationChannel =
 new NotificationChannel (CHANNEL ID, "Mascot Notification",
 NotificationManager.IMPORTANCE DEFAULT);
```


Importance level

- Available in Android 8.0 (API level 26) and higher.
- Sets the intrusion level, like the sound and visibility for all notifications posted in the channel.
- Range from IMPORTANCE NONE (0) to IMPORTANCE HIGH (4).
- To support earlier versions of Android (Lower than API level 26), set the priority.

Notification priority

- Determines how the system displays the notification with respect to other notifications, in Android version Lower than API level 26.
- Set using the setPriority() method for each notification.
- Range from PRIORITY MIN to PRIORITY MAX.

setPriority(NotificationCompat.PRIORITY HIGH)

Importance level and priority constants

User-visible importance level	Importance (Android 8.0 and higher)	Priority (Android 7.1 and lower)
Urgent Makes a sound and appears as a heads-up notification	IMPORTANCE_HIGH	PRIORITY_HIGH or PRIORITY_MAX
High Makes a sound	IMPORTANCE_DEFAULT	PRIORITY_DEFAULT
Medium No sound	IMPORTANCE_LOW	PRIORITY_LOW
Low No sound and doesn't appear in the status bar	IMPORTANCE_MIN	PRIORITY_MIN

Creating Notifications

Creating Notification

- Notification is created using NotificationCompat.Builder class.
- Pass the application context and notification channel ID to the constructor.
- The NotificationCompat.Builder constructor takes the notification channel ID, this is only used by Android 8.0 (API level 26) and higher, but this parameter is ignored by the older versions.

```
NotificationCompat.Builder mBuilder = new
 NotificationCompat.Builder(this, CHANNEL ID);
```

Setting notification contents

- A small icon, set by <u>setSmallIcon()</u>.
 This is the only content that's required.
- A title, set by setContentTitle().
- 2. The body text, set by setContentText(). This is the notification message.

Setting notification contents

```
NotificationCompat.Builder mBuilder =
 new NotificationCompat.Builder(this, CHANNEL ID)
 .setSmallIcon(R.drawable.android icon)
 .setContentTitle("You've been notified!")
 .setContentText("This is your notification text.");
```


License.

Tap action and Action buttons

Add notification tap action

- Every notification must respond when it is tapped, usually launching an Activity in your app.
- Set an content intent using setContentIntent()
- Pass the Intent wrapped in a PendingIntent object.

Notification action buttons

- Action buttons can perform a variety of actions on behalf of your app, such as starting a background task, placing a phone call and so on.
- Starting from Android 7.0 (API level 24) reply to messages directly from notifications.
- To add an action button, pass a PendingIntent to the addAction() method.

Pending intents

• A PendingIntent is a description of an intent and target action to perform with it.

• Give a PendingIntent to another application to grant it the right to perform the operation you have specified as if the other app was yourself.

Methods to create a PendingIntent

To instantiate a PendingIntent, use one of the following methods:

- PendingIntent.getActivity()
- PendingIntent.getBroadcast()
- PendingIntent.getService()

PendingIntent method arguments

- 1. Application context
- 2. Request code—constant integer id for the pending intent
- 3. Intent to be delivered
- 4. PendingIntent flag determines how the system handles multiple pending intents from same app

Step 1: Create intent

```
Intent notificationIntent =
 new Intent(this, MainActivity.class);
```


Step 2: Create PendingIntent

Step 3: Add to notification builder

To set tap action to the notification:

.setContentIntent(notificationPendingIntent);

Add action buttons

- Use NotificationCompat.Builder.addAction()
 - pass in icon, caption, PendingIntent

Expanded view notifications

Expandable notifications

- Notifications in the notification drawer appear in two main layouts, normal view (which is the default) and expanded view.
- Expanded view notifications were introduced in Android 4.1.

Notifications

 Use them sparingly -- they take up more space and attention.

Big text

- For large-format notifications that include a lot of text.
- Fits more text than a standard view.
- Use the helper class:

NotificationCompat.BigTextStyle

Big image

 For large-format notifications that include a large image attachment.

• Use the helper class:

NotificationCompa.BigPictureStyle

Media

- For media playback notifications.
- Actions for controlling media such as music
- Image for album cover
- Use the helper class:
- NotificationCompat.MediaStyle

Setting styles

To create expandable notification that appear, use one of the helper classes to set the style using the setStyle() method. mNotifyBuilder

- .setStyle(new NotificationCompat.BigPictureStyle()
 - .bigPicture(myBitmapImage)
 - .setBigContentTitle("Notification!"));

Delivering Notifications

Delivering notifications

- Use the NotificationManager class to deliver notifications.
 - Create an instance of NotificationManager

Notifications

Call notify() to deliver the notification.

Instantiate NotificationManager

Call getSystemService(), passing in the NOTIFICATION SERVICE constant.

```
mNotifyManager = (NotificationManager)
 getSystemService(NOTIFICATION SERVICE);
```

Send notification

- Call notify() to deliver the notification, passing in these two values:
 - A notification ID, which is used to update or cancel the notification.
 - The NotificationCompat object that you created using the NotificationCompat.Builder object.

```
mNotifyManager.notify(NOTIFICATION ID, myNotification);
```

Managing **Notifications**

Updating notifications

- 1. Update a notification by changing and or adding some of its content.
- 2. Issue notification with updated parameters using builder.
- 3. Call notify() passing in the same notification ID.
 - If previous notification is still visible, system updates.

Notifications

 If previous notification has been dismissed, new notification is delivered.

Canceling notifications

Notifications remain visible until-

- User dismisses it by swiping or by using "Clear All".
- Calling setAutoCancel () when creating the notification, removes it from the status bar when the user clicks on it.
- App calls cancel() or cancelAll() on NotificationManager.

mNotifyManager.cancel(NOTIFICATION ID);

Design guidelines

If your app sends too many notifications, users will disable notifications or uninstall the app.

- **Relevant:** Whether this information is essential for the user.
- **Timely:** Notifications need to appear when they are useful.
- **Short:** Use as few words as possible.
- Give users the power to choose -- Use appropriate notification channels to categorise your notifications.

What's Next?

- Concept Chapter: <u>8.1 Notifications</u>
- Practical: <u>8.1 Notifications</u>

The End

License.

Android Developer Fundamentals V2