Popup view on Mortar

@KeithYokoma - Drivemode, Inc.
potatotips #21

@KeithYokoma (7) [3]

Keishin Yokomaku at Drivemode, Inc. as Engineer

Experience

- 1. SNS client and photo book application for Android
- 2. Driver's application for Android

Publications

- 1. Android Training
- 2. Mixi official smartphone application development guide

Like

Motorsport, Bicycle, Photography, Tumblr

Organizations

Flow & Mortar

Advocating Against Android Fragments

October 08, 2014

Mortar

- Mortar
 - Enumerates app's UI states and navigates between them
 - Alternative but good old practice for building UI parts
 - Based on "View" system on Android and...
 - Replaces fussy "Fragment" system

Fragments vs. Presenters

Fragments vs. Presenters

Fragment

View & Screen. Presenter

ListFragment

DialogFragment

Popup & Screen. Popup Presenter

```
public class ConfirmationPopup implements Popup<Info, Boolean> {
 private final Context mContext;
 private AlertDialog mDialog;
 @Override
 public void show(Info info, boolean withFlourish, PopupPresenter<Info, Boolean> presenter) {
 if (mDialog != null) throw new IllegalStateException("already shown!");
 mDialog = new AlertDialog.Builder(getContext())
 .setMessage(info.getMessage())
 .setPositiveButton(info.getPositive(),
 (dialog, which) -> presenter.onDismissed(true))
 .setNegativeButton(info.getNegative(),
 (dialog, which) -> presenter.onDismissed(false))
 .show();
```

```
Popup<Info, Boolean>
public void show(Info info, boolean withFlourish, PopupPresenter<Info, Boolean> presenter) {
 mDialog = new AlertDialog.Builder(getContext())
 .setMessage(info.getMessage())
 .setPositiveButton(info.getPositive(),
 (dialog, which) -> presenter.onDismissed(true))
 .setNegativeButton(info.getNegative(),
 (dialog, which) -> presenter.onDismissed(false))
 .show();
```

```
Popup<Info, Boolean>
public void show(Info info, boolean withFlourish, PopupPresenter<Info, Boolean> presenter) {
 .setMessage(info.getMessage()
 .setPositiveButton(info.getPositive(),
 .setNegativeButton(info.getNegative(),
```

```
Boolean>
 Popup<
public void show(Info info, boolean withFlourish, PopupPresenter<Info, Boolean> presenter) {
 (dialog, which) -> presenter.onDismissed(true))
 (dialog, which) -> presenter.onDismissed(false))
```

```
public void show(Info info, boolean withFlourish, PopupPresenter<Info, Boolean> presenter) {
```

withFlourish

true if Popup is explicitly shown/dismissed through Presenter

boolean withFlourish

false otherwise

```
public class ConfirmationPopup implements Popup<Info, Boolean> {
  private final Context mContext;
  private AlertDialog mDialog;
 @Override
  public boolean isShowing() { return mDialog != null; }
 @Override
  public Context getContext() { return mContext; }
 @Override
  public void dismiss(boolean withFlourish) {
 mDialog.dismiss();
 mDialog = null;
```

```
public class SomeView extends FrameLayout {
 // do not inject popup presenter and popup here.
 private PopupPresenter<Info, Boolean> mPopupPresenter = new PopupPresenter<>() {
 @Override
 public void onPopupResult(Boolean result) { } // result == user's choice
 private Popup mPopup;
 @Override
 public void onAttachedToWindow() {
 super.onAttachedToWindow();
 mPopup = new ConfirmationPopup(getContext());
 mPopupPresenter.takeView(mPopup);
```

```
// do not inject popup presenter and popup here.
private PopupPresenter<Info, Boolean> mPopupPresenter = new PopupPresenter<>() {
 @Override
 public void onPopupResult(Boolean result) { } // result == user's choice
```

```
public class SomeView extends FrameLayout {
 // do not inject popup presenter and popup here.
 private PopupPresenter<Info, Boolean> mPopupPresenter = new PopupPresenter<() {
 @Override
 public void onPopupResult(Boolean result) { } // result == user's choice
 }
 private Popup mPopup;

@Override
 public void onAttachedToWindow() {
 super.onAttachedToWindow();
 mPopup = new ConfirmationPopup(getContext());
 mPopupPresenter.takeView(mPopup);
 }
}</pre>
```

```
public class SomeView extends FrameLayout {
 // do not inject popup presenter and popup here.
 private PopupPresenter<Info, Boolean> mPopupPresenter = new PopupPresenter<>() {
 @Override
 public void onPopupResult(Boolean result) { } // result == user's choice
 }
 private Popup mPopup;

@Override
 public void onDetachedFromWindow() {
 mPopupPresenter.dropView(mPopup);
 super.onDetachedFromWindow();
 }
}
```

```
public class SomeView extends FrameLayout {
 // do not inject popup presenter and popup here.
 private PopupPresenter<Info, Boolean> mPopupPresenter = new PopupPresenter<>() {
 @Override
 public void onPopupResult(Boolean result) { } // result == user's choice
 }
 private Popup mPopup;

@Override
 public void onDetachedFromWindow() {
 mPopupPresenter.dropView(mPopup);
 super.onDetachedFromWindow();
 }
}
```

```
public class SomeView extends FrameLayout {
 // do not inject popup presenter and popup here.
 private PopupPresenter<Info, Boolean> mPopupPresenter = new PopupPresenter<>() {
 @Override
 public void onPopupResult(Boolean result) { } // result == user's choice
 }
 private Popup mPopup;

@OnClick(R.id.submit)
 public void onSubmit() {
 mPopupPresenter.show(Info.create("Is it ok?", "ok", "cancel"));
 }
}
```

```
public class SomeView extends FrameLayout {
 // do not inject popup presenter and popup here.
 private PopupPresenter<Info, Boolean> mPopupPresenter = new PopupPresenter<>() {
 @Override
 public void onPopupResult(Boolean result) { } // result == user's choice
 }
 private Popup mPopup;

@OnClick(R.id.submit)
 public void onSubmit() {
 mPopupPresenter.show(Info.create("Is it ok?", "ok", "cancel"));
 }
}
```

Popup & PopupPresenter

- PopupPresenter<D extends Parcelable, R>
 - Alternative to FragmentManager
 - Handles user's choice callback at "onPopupResult"
 - Type param D must implement "equals" and "hashCode", and may not be null(otherwise Popup will not be shown)

Popup & PopupPresenter

- Popup<D extends Parcelable, R>
 - Alternative to DialogFragment
 - Receives arguments without Bundle (like DialogFragment)
 - Presenter will publish user's choice data for you

"Don't call us, we'll call you"

-Hollywood Principle

Popup view on Mortar

@KeithYokoma - Drivemode, Inc.
potatotips #21

Join our team? Contact me!