

Lesson 9

Dialog Boxes & Toast Widgets

Victor Matos

Cleveland State University

Portions of this page are reproduced from work created and <u>shared by Google</u> and used according to terms described in the <u>Creative Commons 3.0 Attribution License</u>.

The AlertDialog Box

The **AlertDialog** is a message box that:

- (1) Displays as a small floating window on top of the (obscured) current UI.
- (2) The dialog window presents a message to the user as well as three optional buttons.
- (3) The box is dismissed by either clicking on the exposed buttons or touching any portion of the UI outside the borders of the DialogBox.

Note:

Android's DialogBoxes are NOT modal views!

A fully *modal* view remains on the screen waiting for user's input while the rest of the application is on hold (which is not the case of Android's DialogBoxes). A modal view (including Android's) has to be dismissed by an explicit user's action.

Android DialogBoxes Android provides two primitive forms of dialog boxes: 1. AlertDialog boxes, and 2. Toast views Toasts are transitory boxes that –for a few seconds-flash a message on the screen, and then vanish without user intervention.

AlertDialog

Example 1. AlertDialog Boxes

In this example the application's UI shows three buttons. When you click on them a different type of AlertDialog box is shown.

- 1. The first to be shown is a simple AlertDialog box with a message and buttons.
- 2. The second option is a **custom** DialogBox on which the user could type in a piece of data.
- 3. The last option shows a DialogFragment interacting with the main activity

AlertDialog

Example 1. AlertDialog Boxes

A simple **AlertDialog** offering three choices. allowing data to be typed.

three buttons.

AlertDialog

Example 1. App Structure

b > > menu values

- 1. MainActivity shows main GUI and provides a frame for the DialogFragment to be displayed.
- 2. You want to enhance the appearance of dialogboxes by adding meaningful icons. More details and tools at Android Asset studio (http://j.mp/androidassetstudio)
- 3. Add your XML design indicating the way your custom AlertDialog looks like.

AlertDialog Example 1. XML Layout - activity main.xml <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre> xmlns:tools="http://schemas.android.com/tools" android:id="@+id/LinearLayout1" android:layout width="match parent" android:layout_height="match_parent" android:orientation="vertical" android:padding="7dp" > <TextView 36/ 🗓 10:12 android:id="@+id/txtMsg" DialogBoxDemo android:layout_width="match_parent" android:layout_height="wrap_content" alogBox Demo android:background="#55ffff00" android:text="DialogBox Demo" /> Alert Dialog Box Custom Dialog Box android:id="@+id/btn_alert_dialog1" android:layout width="190dp Alert Dialog android:layout height="wrap content" Fragment android:text="Alert Dialog Box" /> android:id="@+id/btn custom dialog" android:layout width="190dp' android:layout height="wrap content" android:text="Custom Dialog Box" /> android:id="@+id/btn_alert_dialog2" android:layout_width="190dp' android:layout_height="wrap_content" android:text="Alert Dialog Fragment" /> </LinearLayout>

AlertDialog Example 1. XML Layout - custom dialog layout.xml <?xml version="1.0" encoding="utf-8"?> <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre> android:layout width="match parent" android:layout height="wrap content" android:orientation="vertical" TextView android:padding="5dp" > <LinearLayout</pre> android:layout_width="match_parent" Enter some data here. android:layout height="wrap content" > Close <ImageView</pre> android:id="@+id/imageView1" android:layout width="wrap content" android:layout_height="wrap_content" android:src="@drawable/ic Launcher" /> android:id="@+id/sd_textView1" android:layout_width="match_parent" android:layout height="wrap content" android:text="TextView" /> </LinearLayout>

AlertDialog

Example 1. MainActivity.java

```
// example adapted from:
// http://developer.android.com/reference/android/app/DialogFragment.html
public class MainActivity extends Activity implements OnClickListener {
 TextView txtMsg;
 Button btnCustomDialog;
 Button btnAlertDialog;
 Button btnDialogFragment;
 Context activityContext;
 String msg = "";
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 activityContext = this;
 txtMsg = (TextView) findViewById(R.id.txtMsq);
 btnAlertDialog = (Button) findViewById(R.id.btn_alert_dialog1);
 btnCustomDialog = (Button) findViewById(R.id.btn custom dialog);
 btnDialogFragment = (Button) findViewById(R.id.btn alert dialog2);
 btnCustomDialog.setOnClickListener(this);
 btnAlertDialog.setOnClickListener(this);
 btnDialogFragment.setOnClickListener(this);
 11
```

AlertDialog

Example 1. XML Layout - custom dialog layout.xml cont. 1

```
<EditText
 android:id="@+id/sd editText1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 TextView
 android:layout_marginLeft="50dp"
 android:ems="15"
 android:hint="Enter some data here..." >
 <reguestFocus />
 </EditText>
 <Button
 android:id="@+id/sd btnClose"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout gravity="center"
 android:text="Close" />
</LinearLayout>
```


10

AlertDialog

Example 1. MainActivity.java cont. 1

```
public void onClick(View v) {
  if (v.getId() == btnAlertDialog.getId()) {
 showMyAlertDialog(this);
 if (v.getId() == btnCustomDialog.getId()) {
 showCustomDialogBox();
 if (v.getId() == btnDialogFragment.getId()) {
 showMyAlertDialogFragment(this);
}// onClick
private void showMvAlertDialog(MainActivity mainActivity) {
 new AlertDialog.Builder(mainActivity)
 .setTitle("Terminator")
 .setMessage("Are you sure that you want to quit?")
 .setIcon(R.drawable.ic menu end conversation)
 // set three option buttons
 .setPositiveButton("Yes",
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int whichButton) {
 // actions serving "YES" button go here
 msg = "YES " + Integer.toString(whichButton);
 txtMsg.setText(msg);
 })// setPositiveButton
 12
```

AlertDialog

Example 1. MainActivity.java cont. 2

```
.setNeutralButton("Cancel",
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog,
 int whichButton) {
 // actions serving "CANCEL" button go here
 msg = "CANCEL " + Integer.toString(whichButton);
 txtMsg.setText(msg);
 }// OnClick
 })// setNeutralButton
 .setNegativeButton("NO", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int whichButton) {
 // actions serving "NO" button go here
 msg = "NO " + Integer.toString(whichButton);
 txtMsg.setText(msg);
 })// setNegativeButton
 .create()
 .show();
}// showMyAlertDialog
```

AlertDialog

Example 1. MainActivity.java cont. 4

AlertDialog

Example 1. MainActivity.java cont. 3

```
private void showCustomDialogBox() {
 final Dialog customDialog = new Dialog(activityContext);
  customDialog.setTitle("Custom Dialog Title");
  // match customDialog with custom dialog layout
  customDialog.setContentView(R.layout.custom_dialog_layout);
 ((TextView) customDialog.findViewById(R.id.sd textView1))
 .setText("\nMessage line1\nMessage line2\n"
 +"Dismiss: Back btn, Close, or touch outside");
  final EditText sd txtInputData = (EditText) customDialog
 .findViewById(R.id.sd editText1);
  ((Button) customDialog.findViewById(R.id.sd_btnClose))
 .setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 txtMsg.setText(sd txtInputData.getText().toString());
 customDialog.dismiss();
 });
  customDialog.show();
```

AlertDialog

Example 1. MainActivity.java

Comments

- 1. The main UI shows three buttons and a TextView on which data coming from the executing dialog-boxes is to be written.
- 2. When a button is clicked the proper DialogBox is shown.
- 3. showMyAlertDialog uses a builder class to create a new AlertDialog adding to it a title, icon, message and three action buttons. Each action button has an onClick() method responsible for services to be rendered on behalf of the selection. We update the main UI's top TextView with the button's id.
- 4. The custom dialog-box is personalized when the .setContentView(R.layout.custom_dialog_layout) method is executed. Later, its "Close" button is given a listener, so the data entered in the dialog's EditText view could be sent to the UI's top TextView and, the box is finally dismissed.
- A **DialogFragment** is instanciated. It's title is supplied as an argument to be 'bundled' when the fragment is created. Later the dialog will be show on top of the containing activity.
- **6. Callback** methods (doPositive(), doNegative()...) are provided to empower the DialogFragment to pass data (a timestamp) back to the main activity.

16

AlertDialog Example 1. MyAlertDialogFragment.java public class MyAlertDialogFragment extends DialogFragment { public static MyAlertDialogFragment newInstance(int title) { Message Line 1 MyAlertDialogFragment frag = new MyAlertDialogFragment(); Message Line 2 Bundle args = new Bundle(); Neutral Positive args.putInt("title", title); args.putString("message", "Message Line 1\nMessage Line 2"); args.putInt("icon", R.drawable.ic happy plus); frag.setArguments(args); return frag; @Override public Dialog onCreateDialog(Bundle savedInstanceState) { int title = getArguments().getInt("title"); int icon = getArguments().getInt("icon"); String message = getArguments().getString("message"); return new AlertDialog.Builder(getActivity()) .setIcon(icon) .setTitle(title) .setMessage(message) 17

AlertDialog

Example 1. MyAlertDialogFragment.java

Comments

- The class extends **DialogFragment**. It's instantiator accepts a title, message and icon arguments. As customary with fragments, the arguments are placed into a single bundle which is then associated to the fragment.
- 2. The **onCreateDialog** method extracts the arguments (title, icon, and message) from the DialogFragment's bundle. A common AlertDialog builder is called to prepare the dialog box using the supplied arguments.
- 3. Three option buttons are added to the DialogFragment. Each has a listener that when activated, makes its onClick method interact with a callback method in the MainActivity. To illustrate that data from the fragment could be passed from the dialog-box, a timestamp is supplied to the callbacks.

AlertDialog Example 1. MyAlertDialogFragment.java cont. 1 .setPositiveButton("Positive", new DialogInterface.OnClickListener() { public void onClick(DialogInterface dialog, Message Line 1 int whichButton) { Message Line 2 ((MainActivity) getActivity()) Positive .doPositiveClick(new Date()); Neutral }) .setNegativeButton("Negative", new DialogInterface.OnClickListener() { public void onClick(DialogInterface dialog, int whichButton) { ((MainActivity) getActivity()) .doNegativeClick(new Date()); }) .setNeutralButton("Neutral", new DialogInterface.OnClickListener() { public void onClick(DialogInterface dialog, int whichButton) { ((MainActivity) getActivity()) .doNeutralClick(new Date()); }).create(); 18

The Toast Widget

Example 2. Toast's Syntax

Toast.makeText (context, message, duration).show();

Context: A reference to the view's environment (where am I, what is

around me...)

Message: The message you want to show

Duration: Toast.LENGTH SHORT (0) about 2 sec

Toast. LENGTH LONG (1) about 3.5 sec

The Toast class has only a few methods including: makeText, show, setGravity, and setMargin.

21

The Toast Widget

Example 3. Re-positioning a Toast View

- By **default** Toast views are displayed at the **center-bottom** of the screen.
- However the user may change the placement of a Toast view by using either of the following methods:

void setGravity (int gravity, int xOffset, int yOffset)

 ${\color{red} \textbf{void}} \ \ \text{setMargin (float horizontalMargin, float verticalMargin)}$

The Toast Widget **Example 2. A Simple Toast** public class MainActivity extends Activity { SimpleToast @Override public void onCreate(Bundle savedInstanceState) { Hello world! super.onCreate(savedInstanceState); setContentView(R.layout.main); Toast.makeText(getApplicationContext(), "Saludos amigos \n Hasta la vista", Toast.LENGTH LONG).show(); In this simple application, passing the **context** variable could be done using: getApplicationContext(), MainActivity.this, or simply using this. 22

The Toast Widget

Example 3. Re-positioning a Toast View

Method 1

(240, -400)

void setGravity (int gravity, int xOffset, int yOffset)

(Assume the phone has a **480x800** screen density)

gravity: Overall placement. Typical values include:

 ${\it Gravity.CENTER, Gravity.TOP, Gravity.BOTTOM,}$

(see Apendix B)

xOffset: The *xOffset* range is -240,...,0,...240

left, center, right

yOffset: The *yOffset* range is: -400,...,0,...400

top, center, bottom

(-240, 400)

(-240, -400)

(240, 400)

0.0

The Toast Widget

Example 3. Re-positioning a Toast View

Method 2

- The (0,0) point Center of the screen –occurs where horizontal and vertical center lines cross each other.
- There is 50% of the screen to each side of that center point
- Margins are expressed as a percent value between: -50,..., 0, ..., 50.

(50, 50)void setMargin (float horizontalMargin, float verticalMargin) **Note**: The pair of margins: 0,0 (-50, -50) represent the lower-left corner of the screen, (0, 0)is the center, and (50, 50) the upper-right corner.

(-50, -50)

(50, -50)

The Toast Widget Example 3. XML Layout: activity main.xml cont. 2 <Button android:id="@+id/btnShowToast" android:layout_width="200dp' android:layout height="wrap content" android:layout_gravity="center' android:text=" Show Toast " > </Button> ToastDemo3 </LinearLayout> X offset: 0 Y offset: **Show Toast** 29

The Toast Widget Example 3. MainActivity: ToastDemo3.java cont. 1 // show toast centered around selected X,Y coordinates btnShowToast.setOnClickListener(new OnClickListener() { @Override public void onClick(View v) { try { Toast myToast = Toast.makeText(getApplicationContext(), "Here", Toast. LENGTH_LONG); myToast.setGravity(Gravity. CENTER, Integer.valueOf(txtXCoordinate.getText().toString()), Integer.valueOf(txtYCoordinate.getText().toString())); myToast.show(); } catch (Exception e) { Toast.makeText(getApplicationContext(), e.getMessage(), Toast.LENGTH_LONG).show(); }); }// onCreate }// class 31

The Toast Widget

Example 3. MainActivity: ToastDemo3.java

```
public class ToastDemo3 extends Activity {
  EditText txtXCoordinate;
  EditText txtYCoordinate;
  TextView txtCaption;
  Button btnShowToast;
 @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activty_main);
 // bind GUI and Java controls
 txtCaption = (TextView) findViewById(R.id.txtCaption);
 txtXCoordinate = (EditText) findViewById(R.id.txtXCoordinate);
 txtYCoordinate = (EditText) findViewById(R.id.txtYCoordinate);
 btnShowToast = (Button) findViewById(R.id.btnShowToast);
 // find screen-size and density(dpi)
 int dpi = Resources.getSystem().getDisplayMetrics().densityDpi;
 int width= Resources.getSystem().getDisplayMetrics().widthPixels;
 int height = Resources.getSystem().getDisplayMetrics().heightPixels;
 txtCaption.append("\n Screen size= " + width + "x" + height
 +" Density=" + dpi + "dpi");
 30
```

The Toast Widget

Example 3. MainActivity: ToastDemo3.java

Comments

- 1. Plumbing. GUI objects are bound to their corresponding Java controls. When the button is clicked a Toast is to be shown.
- 2. The call Resources. getSystem().getDisplayMetrics() is used to determine the screen size (Height, Width) in pixels, as well as its density in dip units.
- 3. An instance of a Toast is created with the makeText method. The call to setGravity is used to indicate the (X,Y) coordinates where the toast message is to be displayed. X and Y refer to the actual horizontal/vertical pixels of a device's screen.

The Toast Widget

Example 4. A Custom-Made Toast View

Toasts could be modified to display a custom combination of color, shape, text, image, and background.

Steps

To create a custom Toast do this:

- Define the XML layout you wish to apply to the custom toasts.
- In addition to a TextView where the toast's message will be shown, you may add other UI elements such as an image, background, shape, etc.
- Inflate the XML layout. Attach the new view to the toast using the setView() method.

Example based on:

http://hustleplay.wordpress.com/2009/07/23/replicating-default-android-toast/http://developer.android.com/guide/topics/ui/notifiers/toasts.html

33

The Toast Widget Example 4. XML Layout - activity main.xml <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre> xmlns:tools="http://schemas.android.com/tools" android:id="@+id/LinearLayout1" android:layout width="match parent" ToastDemo4 android:layout height="match parent" android:orientation="vertical" > Show Custom Toast <Button android:layout_width="wrap_content" ■ 19 09-4-ToastDemo2-CustomToast android:layout height="wrap content" android:onClick="showCustomToast" ■ com.example.toastdemo2_customtoast android:text="Show Custom Toast" ■ ToastDemo4.java p gen [Generated Java Files] android:layout gravity="center" tools:context=".ToastDemo4" /> 🔓 assets </LinearLayout> b bin D 👺 libs ⊿ 归 res b Grawable-Idpi b drawable-mdpi layout activity_main.xml a custom_toast.xml my_shape.xml D 🗁 menu 34 b > b values

The Toast Widget Example 4. XML Layout - my shape.xml <?xml version="1.0" encoding="UTF-8"?> <shape xmlns:android="http://schemas.android.com/apk/res/android"</pre> android:shape="rectangle" > <stroke | android:width="2dp" android:color="#ffffff00" /> <solid android:color="#ff990000" /> <padding</pre> android:bottom="4dp" android:left="10dp" android:right="10dp" android:top="4dp" /> <corners android:radius="15dp" /> </shape> Note: A basic shape is a drawable such as a rectangle or oval. Defining attributes are stroke(border), solid(interior part of the shape), corners, padding, margins, etc. Save this file in the **res/layout** folder. For more information see **Appendix A**.

The Toast Widget Example 4. MainActivity - ToastDemo4.java public class ToastDemo4 extends Activity { @Override ToastDemo4 public void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState); Show Custom Toast setContentView(R.layout.activity_main); }//onCreate public void showCustomToast(View v){ // this fragment creates a custom Toast showing // image + text + shaped background // triggered by XML button's android:onClick=... Toast customToast = makeCustomToast(this); customToast.show();

The Toast Widget

Example 4. MainActivity - ToastDemo4.java

Comments

- 1. After the custom toast layout is inflated, you gain control to its TextView in which the user's message will be held.
- 2. The toast is positioned using the setMargin() method to the lower right corner of the screen (50, -50)
- 3. The inflated view is attached to the newly created Toast object using the .setView() method.

Dialog Boxes & Toast Widget

40

39

Dialog Boxes

Appendix A.

Shape Drawable

Is an XML file that defines a geometric figure, including colors and gradients.

Some basic shapes are: rectangle, oval, ring, line

References:

http://developer.android.com/reference/android/graphics/drawable/shapes/Shape.html

http://developer.android.com/guide/topics/resources/drawable-resource.html#Shape

http://developer.android.com/reference/android/graphics/drawable/ShapeDrawable.html

```
<?xml version="1.0" encoding="utf-8"?>
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:shape=["rectangle" | "oval" | "line" | "ring"] >
 <corners
 android:radius="integer"
 android:topLeftRadius="integer"
 android:topRightRadius="integer"
 android:bottomLeftRadius="integer"
 android:bottomRightRadius="integer" />
 <gradient</pre>
 android:angle="integer"
 android:centerX="integer"
 android:centerY="integer"
 android:centerColor="integer"
 android:endColor="color"
 android:gradientRadius="integer"
 android:startColor="color"
 android:type=["linear" | "radial" | "sweep"]
 android:useLevel=["true" | "false"] />
 <padding</pre>
 android:left="integer"
 android:top="integer"
 android:right="integer"
 android:bottom="integer" />
 <size
 android:width="integer"
 android:height="integer" />
 <solid
 android:color="color" />
 <stroke
 android:width="integer"
 android:color="color"
 android:dashWidth="integer"
 android:dashGap="integer" />
</shape>
```