CIS 470

Mobile App Development

Lecture 5

Wenbing Zhao

Department of Electrical Engineering and Computer Science Cleveland State University wenbing@ieee.org

Fragments

- Activity is a container for views => typically fills the entire screen
- Fragments are introduced for large screen devices
 - One activity contains several mini-activities (fragments)

- Create a new Android project and name it Fragments
- In the res/layout folder, add a new layout resource file and name it fragment1.xml. Populate it with the following code

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:background="#00FF00">
<TextView
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="This is fragment #1"
 android:textColor="#000000"
 android:textSize="25sp" />
</LinearLayout>
```

- Also in the res/layout folder, add another new layout resource file and name it fragment2.xml
- Populate it as follows

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:background="#FFFE00">
<TextView
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="This is fragment #2"
 android:textColor="#000000"
 android:textSize="25sp" />
</LinearLayout>
```

In activity_main.xml, replace all with in the following code:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout android:orientation="vertical"</pre>
  xmlns:android="http://schemas.android.com/apk/res/android"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  tools:context="com.wenbing.fragments.MainActivity">
  <fragment
 android:name="com.username.fragments.Fragment1"
 android:id="@+id/fragment1"
 android:layout weight="1"
 android:layout width="fill parent"
 android:layout height="match parent" />
  <fragment
 android:name="com. username.fragments.Fragment2"
 android:id="@+id/fragment2"
 android:layout weight="1"
 android:layout width="fill parent"
 android:layout height="match parent" />
</LinearLayout>
```

 Under the <Your Package Name>/fragments package name, add two Java class files and name them Fragment1.java and Fragment2.java

```
Fagments1.java
package ....;
import android.app.Fragment;
import android.os.Bundle;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
public class Fragment1 extends Fragment {
 @Override
 public View on Create View (Layout Inflater inflater,
 ViewGroup container, Bundle savedInstanceState) {
 //---Inflate the layout for this fragment---
 return inflater.inflate(R.layout.fragment1, container, false);
```

```
Fagments2.java
package ....;
import android.app.Fragment;
 To draw the UI for a fragment, override the
import android.os.Bundle;
 onCreateView() method. This method
import android.view.LayoutInflater;
 returns a View object
import android.view.View;
import android.view.ViewGroup;
 use a LayoutInflater object to inflate
public class Fragment2 extends Fragment {
 the UI from the specified XML file
 @Override
 public View on Create View (Layout Inflater inflater,
 ViewGroup container, Bundle savedInstanceState) {
 //---Inflate the layout for this fragment---
 return inflater.inflate(R.layout.fragment2, container, false);
 The container argument refers to the parent
 ViewGroup, which is the activity in which you are
 trying to embed the fragment
```


In the same project, modify the activity_main.xml file by commenting out the two <fragment> elements

Add the **bolded** lines in the following code to the MainActivity.java file

```
import android.app.Activity;
import android.app.FragmentManager;
import android.app.FragmentTransaction;
import android.os.Bundle;
import android.util.DisplayMetrics;
 Remove:
public class MainActivity extends Activity {
 setContentView(R.layout.activity main);
 @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 FragmentManager fragmentManager = getFragmentManager();
 FragmentTransaction fragmentTransaction =
 fragmentManager.beginTransaction();
 //---get the current display info---
 DisplayMetrics display = this.getResources().getDisplayMetrics();
 int width = display.widthPixels; int height = display.heightPixels;
```

```
if (width> height)
 //---landscape mode---
 Fragment1 fragment1 = new Fragment1();
 // android.R.id.content refers to the content view of the activity
 fragmentTransaction.replace(android.R.id.content, fragment1);
 FragmentTransactionclass to perform fragment
else
 transactions (such as add, remove, or replace)
 in your activity
 //---portrait mode---
 Fragment2 fragment2 = new Fragment2();
 fragmentTransaction.replace(android.R.id.content, fragment2);
fragmentTransaction.commit();
```


- An activity might contain two or more fragments working together to present a coherent UI to the user
 - E.g.: the user taps on an item in that fragment, details about the selected item might be displayed in another fragment
- Continue in the same project, add bolded statements to Fragment1.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:background="#00FF00">
<TextView
 android:id="@+id/lblFragment1"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="This is fragment #1"
 android:textColor="#000000"
 android:textSize="25sp" />
```

Add the following bolded lines to fragment2.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
<TextView
 ...../>
<Button
  android:id="@+id/btnGetText"
  android:layout width="wrap content"
  android:layout height="wrap content"
  android:text="Get text in Fragment #1"
  android:textColor="#000000"
  android:onClick="onClick"/>
</LinearLayout>
```

In activity_main.xml, uncomment the two fragments:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout android:orientation="vertical"</pre>
  tools:context="com. username.fragments.MainActivity">
  <fragment
 android:name="com.username.fragments.Fragment1"
 android:id="@+id/fragment1"
 android:layout weight="1"
 android:layout_width="fill_parent"
 android:layout height="match parent" />
 <fragment
 android:name="com. username.fragments.Fragment2"
 android:id="@+id/fragment2"
 android:layout weight="1"
 android:layout width="fill parent"
 android:layout_height="match parent" />
</LinearLayout>
```

 Modify the MainActivity.java file by commenting out the code added in the previous step, and add setContentView() back

```
public class MainActivity extends Activity {
 @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 FragmentManager fragmentManager = getFragmentManager();
 FragmentTransaction fragmentTransaction =
 fragmentManager.beginTransaction();
 //---get the current display info---
 DisplayMetrics display = this.getResources().getDisplayMetrics();
 int width = display.widthPixels; int height = display.heightPixels;
```

```
if (width> height)
 //---landscape mode---
 Fragment1 fragment1 = new Fragment1();
 // android.R.id.content refers to the content view of the activity
 fragmentTransaction.replace(android.R.id.content, fragment1);
else
 //---portrait mode---
 Fragment2 fragment2 = new Fragment2();
 fragmentTransaction.replace(android.R.id.content, fragment2);
fragmentTransaction.commit();
*/
```

Add the bolded statements to the Fragment2.java

Fagments2.java

```
public class Fragment2 extends Fragment {
  @Override
 import android.app.Fragment;
  public View on Create View (Layout Inflater inflater,
 import android.os.Bundle;
 import android.view.LayoutInflater;
 ViewGroup container, Bundle savedInstanceState) {.
 import android.view.View;
 import android.view.ViewGroup;
  @Override
 import android.widget.Button;
  public void onStart() {
 import android.widget.TextView;
 super.onStart();
 import android.widget.Toast;
 //---Button view---
 Button btnGetText = (Button)getActivity().findViewByld(R.id.btnGetText);
 btnGetText.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 TextView lbl = (TextView)
 getActivity().findViewByld(R.id.lblFragment1);
 Toast.makeText(getActivity(), Ibl.getText(),
 Toast.LENGTH_SHORT).show();
 18
```

Challenge Task#3

- Lame version: refactor the contact app to use three fragments instead of three activities, with the top fragment being the main fragment that displays the contact list
- More interesting version (still quite artificial) notepad app with custom keypad
 - Top fragment: display the note entered
 - Bottom fragment: display several rows of letters, numbers, and symbols (each as a button) for text input; when a user push a button, the corresponding input is appended in the top fragment