

Download class materials from <u>university.xamarin.com</u>

Xamarin University

Information in this document is subject to change without notice. The example companies, organizations, products, people, and events depicted herein are fictitious. No association with any real company, organization, product, person or event is intended or should be inferred. Complying with all applicable copyright laws is the responsibility of the user.

Microsoft or Xamarin may have patents, patent applications, trademarked, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any license agreement from Microsoft or Xamarin, the furnishing of this document does not give you any license to these patents, trademarks, or other intellectual property.

© 2014-2017 Xamarin Inc., Microsoft. All rights reserved.

Xamarin, MonoTouch, MonoDroid, Xamarin.iOS, Xamarin.Android, Xamarin Studio, and Visual Studio are either registered trademarks or trademarks of Microsoft in the U.S.A. and/or other countries.

Other product and company names herein may be the trademarks of their respective owners.

Objectives

- Use Fragment and FrameLayout to swap views
- Implement tab navigation with TabLayout
- ❖ Implement gestural navigation with ViewPager
- Combine gestural and tab navigation
- Implement drawer navigation with DrawerLayout

What is navigation?

Navigation is the set of transitions between the parts of your app; the term is typically understood to include the UI and user actions needed to make the transitions

Platform paradigms

❖ You should follow Google's navigation guidelines since they will be familiar to users from their experience with other Android apps

Source: material.google.com

Discussion

❖ Which top-level navigation paradigm(s) are used by these apps?

Tab

Tab and Gestural

Drawer and Gestural

Use Fragment and FrameLayout to swap views

Tasks

1. Add a **Fragment** to a **FrameLayout** dynamically

Motivation

Activities are too large to be the core building blocks of a dynamic UI

What is FrameLayout?

❖ A FrameLayout is a container that is intended to hold a single child, it is common to set the child from code

Using FrameLayout

FrameLayout methods let you update its child view

What is a Fragment?

❖ A *Fragment* is a unit of UI + behavior intended for use with dynamic UI

```
MyFragment.axml
```


MyFragment.cs

```
public class MyFragment : Fragment
{
 ...
}
```


Standard vs. support Fragments

Android provides two Fragment implementations: standard and support

We'll use support Fragments because other types we use require them (e.g. ViewPager).

Fragment types

The support library provides four types that help you work with Fragments inside your Activities

```
public class Fragment
public class FragmentActivity
public class FragmentManager
public class FragmentTransaction : ... { ... }
```

You will use all of these types

What is Fragment?

❖ Fragment is the base type for all of your Fragments — it defines the lifecycle methods

Inherit from Fragment

What is FragmentActivity?

❖ FragmentActivity is the base type for your Activities — it adds properties to let your Activity host support Fragments

If you are using support Fragments, use this as your base class...

```
public class FragmentActivity : ...
{ ...
 public virtual Android.Support.V4.App.FragmentManager SupportFragmentManager { get; }
}
```

... and this property to work with Fragments

The standard Activity class (i.e. non-support) has an analogous property named **FragmentManager** that returns the standard version of the **FragmentManager** type.

What is FragmentManager?

FragmentManager helps you dynamically add/remove fragments from your Activity's UI

```
public class FragmentManager : ...
{ ...
 public abstract FragmentTransaction BeginTransaction();
}
```

All changes to your Activity's fragments are done through the manager, it is your source for Fragment transactions

What is FragmentTransaction?

FragmentTransaction swaps the fragments your Activity displays (Android requires these fragment changes be done inside a transaction)

```
public abstract class FragmentTransaction
 public abstract FragmentTransaction Remove (Fragment fragment);
 public abstract FragmentTransaction Add (int containerViewId, Fragment fragment);
 public abstract FragmentTransaction Replace(int containerViewId, Fragment fragment);
 public abstract int Commit();
 It does the add/remove from your
 container for you (the container
```

will typically be a FrameLayout)

How to replace a fragment

❖ FragmentTransaction handles the details of loading a new fragment into your UI

Individual Exercise

Use Fragments and FrameLayout to swap views

Summary

 Add a Fragment to a FrameLayout dynamically

Implement tab navigation with TabLayout

Tasks

- 1. Include a **TabLayout** in your Ul
- 2. Add tabs using code-behind
- 3. Add tabs using XML
- 4. Respond when a tab is tapped

What is tab navigation?

* Tab navigation is a navigation paradigm that uses a horizontal row of tabs to let the user change the view in an associated content area

Which types to use for tabs?

Google currently recommends that you use the types from the *Design* Support Library to implement tab navigation

1. Add the NuGet package to your project

AndroidManifest.xml

```
<application
 ...
 android:theme="@style/Theme.AppCompat">
 </application>
```

2. Use an AppCompat theme (required by the Design Support Lib)

Tab classes

❖ You will use several Design Support Library classes to implement tab navigation

TabLayout displays tabs

TabLayout.Tab represents a tab

TabItem tab proxy for XML

What is TabLayout?

* TabLayout is a layout that hosts a horizontal strip of tabs

How to use TabLayout

Typically, you will create a **TabLayout** in your XML layout file

```
<LinearLayout ...>
TabLayout
only displays -
 <android.support.design.widget.TabLayout</p>
 android:id="@+id/tabLayout"
the tabs
 android:layout height="wrap content"
 android:layout width="match parent" />
You will need -
 <FrameLayout</p>
 android:id="@+id/contentFrame"
a separate
 android:layout width="match parent"
content area
 android:layout height="wrap content" />
 </LinearLayout>
```


What is TabLayout. Tab?

❖ TabLayout.Tab represents a tab

How to add tabs in code

❖ To create tabs in code, you must use a factory method from TabLayout

```
var tabLayout = FindViewById<TabLayout>(Resource.Id.tabLayout);

Create >> var tab = tabLayout.NewTab();

Set properties >> tab.SetText("Sessions");
tab.SetIcon(Resource.Drawable.sessions);

Add to layout >> tabLayout.AddTab(tab);
```


What is Tabltem?

❖ A TabItem is a proxy for a TabLayout. Tab for use in XML

XML attributes	
android:icon	Icon to display in the tab.
android:layout	A reference to a layout resource to be displayed in the tab.
android:text	Text to display in the tab.

Properties you set in XML control the tab's contents

How to add tabs in XML

❖ You add a TabItem to your TabLayout in XML and it creates a

TabLayout. Tab for you

Selection notification

❖ TabLayout has a **TabSelected** event

```
tabLayout.TabSelected += OnTabSelected;

void OnTabSelected(object sender, TabLayout.TabSelectedEventArgs e)
{
 int position = e.Tab.Position;
}

Typically you would change the Use the tab's position to Fragment in your content area determine which tab was tapped
```


Individual Exercise

Implement tab navigation with TabLayout

Summary

- 1. Include a **TabLayout** in your UI
- 2. Add tabs using code-behind
- 3. Add tabs using XML
- 4. Respond when a tab is tapped

Implement gestural navigation with ViewPager

Tasks

- 1. Add a **ViewPager** to your UI
- 2. Code an adapter to supply the **ViewPager** with Fragments

What is gestural navigation?

❖ Gestural navigation lets the user switch views using a swipe gesture

Photos app uses horizontal swipe to navigate between images

What is ViewPager?

❖ ViewPager is a layout manager that implements gestural navigation

Support Library

❖ ViewPager is in the v4 Support Library

You must include this in your project

ViewPager content area

❖ ViewPager inherits from ViewGroup so it has an area to display your content

MyConference

Your pages are hosted by the ViewPager itself, no need to declare a separate FrameLayout

Keynote - Day 1

Session 2

Session 3

Keynote - Day 2

Session 3

Keynote - Day 2

Session 5

How to use ViewPager

❖ Add a ViewPager to your layout file

```
ViewPager
can be the root →
node in your XML
```


```
<?xml version="1.0" encoding="utf-8"?>
<android.support.v4.view.ViewPager
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/viewPager"
 android:layout_width="match_parent"
 android:layout_height="match_parent" />
```

Pages are loaded via code-behind, not hardcoded in XML so you can often use a self-closing tag

What are pages?

The pages displayed by **ViewPager** are typically either Fragments or Views (we will use Fragments as they are more powerful and common)

Fragment transactions

ViewPager performs the fragment transactions for you, but you need to supply it with a FragmentManager

```
var fragment = new MyFragment();

var transaction = base.SupportFragmentManager.BeginTransaction();
transaction.Replace(Resource.Id.myFrame, fragment);
transaction.Commit();
```

ViewPager manages the Fragments for you, you do not need to write this code

Fragment base type

Fragments displayed by ViewPager must use the support-library Fragment class as their base

```
public class MyFragment : Android.Support.V4.App.Fragment
{
 ...
}
```

Required because **ViewPager** uses the support version of **FragmentManager** for its fragment transactions

Activity base type

Activities that host a ViewPager use the support-library FragmentActivity class as their base


```
public class MainActivity : Android.Support.V4.App.FragmentActivity
{
 ...
}
```

You inherit a **SupportFragmentManager** property that gives you the support version of the **FragmentManager** which **ViewPager** needs

What is an adapter?

❖ An adapter provides your pages to the ViewPager

Adapter base class

❖ You code an adapter that inherits from FragmentPagerAdapter

```
Android.Support.V4.App.PagerAdapter

Android.Support.V4.App.FragmentPagerAdapter

MyAdapter
```


Adapter FragmentManager

❖ You must pass a support FragmentManager to your adapter's base

Your adapter's constructor needs to chain to this base constructor and pass the manager

Adapter fragments

❖ Your adapter provides the Fragments to the ViewPager

Using an adapter

❖ You instantiate your adapter and load it into your ViewPager

```
protected override void OnCreate(Bundle bundle)
{
 var fragments = new Android.Support.V4.App.Fragment[]
 {
 new SessionFragment(),
 new SpeakerFragment(),
 new AboutFragment()
 };

 var viewPager = FindViewById<Android.Support.V4.View.ViewPager>(Resource.Id.viewPager);
 viewPager.Adapter = new MyAdapter(base.SupportFragmentManager, fragments);
}

2. Assign 1. Create
```


Individual Exercise

Implement gestural navigation with ViewPager

Summary

- 1. Add a **ViewPager** to your UI
- 2. Code an adapter to supply the **ViewPager** with Fragments

Combine gestural and tab navigation

Tasks

 Use a ViewPager to populate a TabLayout with tabs

Hybrid navigation

Many apps supplement their primary navigation with gestures

TabLayout and ViewPager

❖ TabLayout and ViewPager know how to work together

TabLayout tells ViewPager →
when the user taps a tab
so ViewPager can navigate
to the selected page

ViewPager tells TabLayout when the user swipes so TabLayout can update the current tab

_Tab text is populated from ViewPager data (you have to set the icons manually via code)

TabLayout and ViewPager association

❖ TabLayout can be associated with a ViewPager and they will then automatically cooperate

The data from the ViewPager is used to create the tabs

Tabs + gesture [Steps]

There are several steps needed to use a ViewPager with a TabLayout

- 1 Include Adapter titles
- 2 Create TabLayout and ViewPager
- 3 Create an Adapter
- 4 Associate **TabLayout** and **ViewPager**
- (Optional) Set icons on the tabs

Tabs + gesture [Step 1]

❖ Your Adapter provides the tab titles to the ViewPager

Tabs + gesture [Step 2]

❖ You need to create a **TabLayout** and a **ViewPager** (typically in XML)

```
<LinearLayout ...>
TabLayout -
 <android.support.design.widget.TabLayout</p>
 android:id="@+id/tabLayout"
displays
 android:layout width="match parent"
the tabs
 android:layout_height="wrap_content" />
ViewPager-
 <android.support.v4.view.ViewPager</p>
 android:id="@+id/viewPager"
displays
 android:layout width="match parent"
the pages
 android:layout_height="wrap_content" />
 </LinearLayout>
```


Tabs + gesture [Step 3]

Create an Adapter with Fragments and titles; load it into the ViewPager

Tabs + gesture [Step 4]

❖ TabLayout has a method that takes a ViewPager, this associates the two and they will then automatically start working together

```
var viewPager = ...
var tabLayout = FindViewById<TabLayout>(Resource.Id.tabLayout);
tabLayout.SetupWithViewPager(viewPager);
```

Link the TabLayout to this ViewPager

Tabs + gesture [Step 5]

❖ You must set icons on the tabs manually; there is no support for automatic population via the ViewPager

```
var tabLayout = FindViewById<TabLayout>(Resource.Id.tabLayout);

tabLayout.SetupWithViewPager(viewPager);

tabLayout.GetTabAt(0).SetIcon(Resource.Drawable.sessions);
tabLayout.GetTabAt(1).SetIcon(Resource.Drawable.speakers);
tabLayout.GetTabAt(2).SetIcon(Resource.Drawable.about);
```

If you want your tabs to display icons, you must set them manually via code

Individual Exercise

Combine gestural and tab navigation

Summary

 Use a ViewPager to populate a TabLayout with tabs

Implement drawer navigation with DrawerLayout

Tasks

- Use **DrawerLayout** to display a drawer menu
- 2. Use an app bar navigation button to open the drawer
- 3. Code an XML file for your menu
- 4. Swap content when your menu is clicked

What is drawer navigation?

Drawer navigation uses a menu in a sliding panel for navigation

How to open the drawer?

There are two ways for the user to open the drawer

How to close the drawer?

There are three ways for the user to close the drawer

Layout structure

It is typical to define the UI in XML with **DrawerLayout** as the root

Required libraries

The types that implement drawer navigation are in the support libraries

DrawerLayout public class DrawerLayout extends ViewGroup java.lang.Object → android.view.View → android.view.ViewGroup → android.support.v4.widget.DrawerLayout

v4 Support Library

```
Toolbar

public class Toolbar
extends ViewGroup

java.lang.Object

→ android.view.View

→ android.view.ViewGroup

→ android.support.v7.widget.Toolbar
```

v7 Support Library

```
NavigationView

public class NavigationView
extends FrameLayout

java.lang.Object

→ android.view.View

→ android.widget.FrameLayout

→ android.support.design.widget.NavigationView
```

Design Support Library

We will use the support Toolbar as our Activity's app bar so our Activity will inherit from **AppCompatActivity** and we will use the Theme.AppCompat.NoActionBar app theme.

What is DrawerLayout?

DrawerLayout is a layout manager that provides a flyout menu

Drawer gravity

DrawerLayout supports two drawers – each drawer is identified by its layout gravity

We will only cover the single-drawer case since it is the most common scenario

DrawerLayout drawer management

DrawerLayout lets you control the drawer, you specify the gravity to identify which drawer to open/close

```
public class DrawerLayout : ViewGroup
{
 ...
 public void OpenDrawer
 public void CloseDrawer
}
(int gravity) { ... }
(int gravity) { ... }
```

You pass either

GravityCompat.Start

or GravityCompat.End

Open button

❖ You should host your menu-open button in your Activity's app bar

Drawer open

❖ You open the drawer when the user clicks on the navigation button

What is NavigationView?

❖ NavigationView implements a navigation menu

DrawerLayout/NavigationView association

❖ DrawerLayout searches its children for a NavigationView and automatically uses it for the flyout menu when found

Drawer gravity

Set layout gravity on the **NavigationView** to specify the side the drawer enters (failure to set it yields a runtime exception)

```
<android.support.design.widget
 .NavigationView
 android:layout_gravity="start"
 ... />
```


NavigationView menu definition

❖ NavigationView's menu is created from an Android XML menu file

```
<?xml version="1.0" encoding="utf-8"?>
 Sessions
<menu xmlns:android="http://schemas.android.com/apk/res/android">
 <group android:checkableBehavior="single">
 <item
 One item
 About
 android:id="@+id/sessionsMenuItem"
 selected
 android:icon="@drawable/ic_school_white 24dp"
 android:title="Sessions" />
 at a time
 <item
 android:id="@+id/speakersMenuItem"
 android:icon="@drawable/ic_record_voice_over_white 24dp"
 android:title="Speakers"/>
 <item
 android:id="@+id/aboutMenuItem"
 android:icon="@drawable/ic info outline white 24dp"
 android:title="About"/>
 </group>
</menu>
```


NavigationView menu loading

❖ Set the NavigationView's menu property to the name of the menu file

```
Resources/menu/navigation_menu.xml
<?xml version="1.0" encoding="utf-8"?>
 Place the file
 in the menu
<menu ...>
 folder
</menu>
<android.support.design.widget.NavigationView</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 app:menu="@menu/navigation_menu"
 Specify the file in the
 Use the res-auto
 declaration for your
 />
 namespace prefix
 NavigationView
```


Navigation View item selection

❖ NavigationView's event notifies you when the user selects an item

```
public class MainActivity : Android.Support.V7.App.AppCompatActivity
 protected override void OnCreate(Bundle savedInstanceState)
 var menu = FindViewById<NavigationView>(Resource.Id.navigationView);
 menu.NavigationItemSelected += OnSelected;
  void OnSelected(object sender, NavigationView.NavigationItemSelectedEventArgs e)
 switch (e.MenuItem.ItemId) { ... }
```

Event args give you the selected menu item

NavigationView navigation

❖ You navigate your app when the user selects a NavigationView item

```
Determine which item was selected
```

Close the

drawer

```
void MenuItemSelected(object sender, NavigationView.NavigationItemSelectedEventArgs e)
{
 switch (e.MenuItem.ItemId)
 {
 case Resource.Id.sessionsMenuItem: Navigate(new SessionsFragment()); break;
 case Resource.Id.speakersMenuItem: Navigate(new SpeakersFragment()); break;
 case Resource.Id.aboutMenuItem: Navigate(new AboutFragment ()); break;
 }
 e.MenuItem.SetChecked(true);
 drawerLayout.CloseDrawer(Android.Support.V4.View.GravityCompat.Start);
}

void Navigate(Fragment fragment)
{
 var transaction = base.SupportFragmentManager.BeginTransaction();
 transaction.Replace(Resource.Id.contentFrame, fragment);
 transaction.Commit();
}
```


Individual Exercise

Implement drawer navigation with DrawerLayout

Summary

- Use **DrawerLayout** to display a drawer menu
- 2. Use an app bar navigation button to open the drawer
- 3. Code an XML file for your menu
- 4. Swap content when your menu is clicked

Thank You!

Please complete the class survey in your profile: <u>university.xamarin.com/profile</u>

