MOBILE DEVELOPMENT

FRAGMENT

CONTENTS

INTRODUCTION

FRAGMENT

OPERATIONS ON FRAGMENTS

INTRODUCTION (Designing complex Android apps)

A major goal of the Android platform is to consistently offer a pleasant, rich, intuitive, and homogeneous user-experience.

This is a challenge for the designers. Your apps need to provide a sense of sameness and familiarity as well as a touch of their 'unique personality'.

A set of recommendations called Material Design is suggested to adopters of SDK5+ as a way to create apps within the boundaries of a common modeling framework.

By adopting those suggestions the "look-and-feel" of all new apps is expected to become more uniform and its navigation more predictable.

In this lesson we will explore some of the building blocks used to implement this design vision

INTRODUCTION (FRAGMENTS)

Android is a multitasking OS and its hardware specs allow for real parallelism. However, at any given time only one activity per app can be 'visible' and 'active'. This fact is rather limiting considering the extensive screen area offered by larger devices (tablets, phablets, TV sets, etc). Fragments offer an escape solution.

The Fragment class produces visual objects that can be dynamically attached to designated portions of the app's GUI. Each fragment object can expose its own views and provide means for the users to interact with the application.

Fragments must exist within the boundaries of an Activity that acts as a 'home-base' or host.

A host activity's GUI may expose any number of fragments. In this GUI each fragment could be visible and active.

Fragments behave as independent threads, usually they cooperate in achieving a common goal; however each can run its own I/O, events and business logic.

Fragments could access 'global data' held in the main activity to which they belong. Likewise, they could send values of their own to the main activity for potential dissemination to other fragments.

Fragments have their own particular Life-Cycle, in which the onCreateView method does most of the work needed to make them.

Fragments were first introduced in the Honeycomb SDK (API 11)

INTRODUCTION (FRAGMENTS)

A possible arrangement of Fragments attached to the main GUI of an app

ACTIVITY (Main Host Container) Fragment3 (View 3) Fragment1 (View 1) Fragment2 (View 2)

Activity State Freement Cullbacks onAttach() Created onCreate() onCreateView() onActivityCreated() onStart() Started onResume() Resumed Paused onPause() onStop() Stopped onDestroyView() Destroyed onDestroy() onDetach()

FRAGMENTS (LIFECYCLE)

onAttach() Invoked when the fragment has been connected to the host activity.

onCreate() Used for initializing non-visual components needed by the fragment.

onCreateView() Most of the work is done here. Called to create the view hierarchy representing the fragment. Usually inflates a layout, defines listeners, and populates the widgets in the inflated layout.

onPause() The session is about to finish. Here you should commit state data changes that are needed in case the fragment is reexecuted.

onDetach() Called when the inactive fragment is disconnected from the activity.

FRAGMENTS (Inter-fragment communication)

All Fragment-to-Fragment communication is done in a centralized mode through the home-base Activity.

As a design principle; two Fragments should NEVER communicate directly.

The home-base Activity and its fragments interact through listeners and events.

When a fragment has some data for another fragment, it sends it to a listener in the main which in turn dispatches to a listener of the second fragment.

FRAGMENTS (Integrating the home Activity and its fragments)

In general fragments appear on their enclosing Activity's GUI using one of the following attachment approaches

- Dynamic Binding: The main activity defines a particular place on its GUI for fragments to be plugged in (or attached). Occupancy of designated areas is not permanent. Later on, the hosting Activity may replace a fragment with another (see Example-1)
- Static Binding: the Activity's GUI declares a portion of its layout as a < fragment > and explicitly supplies
 a reference to the first type of fragment to be held there using the "android:name=fragmentName"
 clause. This simple association does not require you to call the constructors (or pass initial parameters).
 A static binding is permanent, fragments cannot be replaced at run time (see Example-2)
- Multiple Fragments: the hosting activity may simultaneously expose any number of fragments using a combination of the strategies describe above. Fragments may interact with each other using the enclosing activity as a central store-and-forward unit (Example-3).

Fragments must be created inside a secure FragmentTransaction block.

You may use the method add() to aggregate a fragment to the activity. Optionally any view produced by the fragment is moved into an UI container of the host activity.

When you use the replace method to refresh the UI, the current view in the target area is removed and the new fragment is added to the activity's UI.

A faceless fragment may also be added to an activity without having to produce a view hierarchy.

STEPS

1. Obtain a reference to the FragmentManager, initiate a transaction:

FragmentTransaction ft= getFragmentManager().beginTransaction();

• 2. Create an instance of your fragment, supply arguments if needed:

FragmentBlue blueFragment= FragmentBlue.newInstance("some-value");

- 3. Place the fragment's view on the application's GUI: ft.replace(R.id.main_holder_blue, blueFragment);
- 4. Terminate the transaction: ft.commit();

FragmentDemo1 main holder blue main holder red

FRAGMENTS (DYNAMIC BINDING)

Example of dynamic binding. Instances of the FragmentRed and FragmentBlue classes are created at run-time and set to replace the left and right portions of the app's GUI.

```
// create a new BLUE fragment - show it
ft = getFragmentManager().beginTransaction();
blueFragment = FragmentBlue.newInstance("new-blue");
ft.replace(R.id.main_holder_blue, blueFragment);
ft.commit();

// create a new RED fragment - show it
ft = getFragmentManager().beginTransaction();
redFragment = FragmentRed.newInstance("new-red");
ft.replace(R.id.main_holder_red, redFragment);
ft.commit();
```


This example shows a master-detail design. It is based on three classes:

- MainActivity (host),
- FragmentRed (master) and
- FragmentBlue (detail)

The master portion (on the left) presents a list of items. When the user selects one of them, a message is sent to the host MainActivity which in turn forwards the message to the detail fragment (on the right).

The detail fragment echoes the value of the selected row.

The interfaces FragmentCallbacks and MainCallbacks define the methods used to pass messages from the MainActivity to fragments and from fragments to MainActivity respectively.

XML LAYOUT: activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
 Fragment@emo1
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:layout width="match parent"
 android:layout height="match parent"
 android:baselineAligned="false"
 android:orientation="horizontal" >
 <FrameLayout android:id="@+id/main holder blue"</pre>
 android:layout width="0dp"
 android:layout height="match parent"
 csu.matos.fragments
 FragmentBlue
 android:layout weight="1"
 FragmentCallbacks
 android:orientation="vertical" />
 FragmentRed
 <FrameLayout android:id="@+id/main holder red"</pre>
 android:layout width="0dp"
 MainCallbacks
 android:layout height="match parent"
 drawable
 android:layout weight="2"
 layout
 android:orientation="vertical" />
 activity_main.xml
 ayout_blue.xml
</LinearLayout>
 ayout_red.xml
```

XML LAYOUT: layout_blue.xml


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:layout width="match parent"
 android:layout height="match parent"
 android:id="@+id/layout blue"
 android:orientation="vertical" >
<TextView
 android:id="@+id/textView1Blue"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="Blue Layout..."
 android:textColor="#fffffff"
 android:background="#ff0000ff"
 android:textAppearance="?android:attr/textAppearanceLarge" />
 android:id="@+id/listView1Blue"
<ListView
 android:layout width="match parent"
 android:layout height="wrap content" />
</LinearLayout>
```


XML LAYOUT: layout_red.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:layout width="match parent"
 android:layout height="match parent"
 android:id="@+id/layout red"
 android:orientation="vertical" >
<TextView
 android:id="@+id/textView1Red"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="Red Layout..."
 android:background="#ffff0000"
 android:textAppearance="?android:attr/textAppearanceLarge" />
 android:id="@+id/button1Red"
<Button
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout gravity="center"
 android:ems="10"
 android:text="Click me!"/>
</LinearLayout>
```


FRAGMENTS (Dynamic binding - MainActivity)

```
public class MainActivity extends FragmentActivity implements MainCallbacks {
FragmentTransaction ft; FragmentRed redFragment; FragmentBlue blueFragment;
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState); setContentView(R.layout.activity main);
 // create a new BLUE fragment - show it
 ft = getSupportFragmentManager().beginTransaction(); blueFragment = FragmentBlue.newInstance("first-blue");
 ft.replace(R.id.main holder blue, blueFragment); ft.commit();
 // create a new RED fragment - show it
 ft = getSupportFragmentManager().beginTransaction(); redFragment = FragmentRed.newInstance("first-red");
 ft.replace(R.id.main holder red, redFragment); ft.commit();
// MainCallback implementation (receiving messages coming from Fragments)
@Override
public void onMsgFromFragToMain(String sender, String strValue) {
 // show message arriving to MainActivity
 Toast.makeText(getApplication(), "MAIN GOT>>" + sender + "\n" + strValue, Toast.LENGTH LONG).show();
 if (sender.equals("RED-FRAG")) { /* TODO: if needed, do here something on behalf of the RED fragment*/ }
 if (sender.equals("BLUE-FRAG")) {
  try { // forward blue-data to redFragment using its callback method
 redFragment.onMsgFromMainToFragment("\nSender: " + sender + "\nMsg: " + strValue);
  catch (Exception e) { Log.e("ERROR", "onStrFromFragToMain" + e.getMessage()); }
```

FRAGMENTS (Dynamic binding – MainActivity - comments)

Each fragment is safely created inside a TRANSACTION frame demarcated by: beginTransaction ... commit.

An invocation to the special newInstance constructor is used to supply any arguments a fragment may need to begin working.

Once created, the new fragment is used to replace whatever is shown at a designated area of the GUI (as defined in the activity_main.xml layout).

The method onMsgFromFragToMain implements the MainCallbacks interface. It accepts messages asynchronously sent from either redFragment or blueFragment to the enclosing MainActivity.

In our example, the row number selected from the blueFragment is forwarded to the redFragment using the fragment's callback method onMsgFromMainToFragment.

FRAGMENTS (Dynamic binding – FragmentBlue)

```
public class FragmentBlue extends Fragment {
// this fragment shows a ListView
MainActivity main; Context context = null; String message = "";
 // data to fill-up the ListView
private String items[] = {"Text-on-Line-00", "Text-on-Line-01", ..., "Text-on-Line-10"};
 // convenient constructor(accept arguments, copy them to a bundle, binds bundle to fragment)
 public static FragmentBlue newInstance(String strArg) {
  FragmentBlue fragment = new FragmentBlue();
  Bundle args = new Bundle();
  args.putString("strArg1", strArg);
  fragment.setArguments(args);
  return fragment;
 @Override
public void onCreate(Bundle savedInstanceState) {
  super.onCreate(savedInstanceState);
  try {
 context = getActivity(); // use this reference to invoke main callbacks
 main = (MainActivity) getActivity();
  catch (IllegalStateException e) {
 throw new IllegalStateException("MainActivity must implement callbacks");
```

```
@Override
public View onCreateView(LayoutInflater inflater, ViewGroup container, Bundle savedInstanceState) {
  // inflate res/layout blue.xml to make GUI holding a TextView and a ListView
  LinearLayout layout blue = (LinearLayout) inflater.inflate(R.layout.layout blue, null);
  // plumbing – get a reference to textview and listview
  final TextView txtBlue = (TextView) layout blue.findViewById(R.id.textView1Blue);
  ListView listView = (ListView) layout blue.findViewByld(R.id.listView1Blue);
 listView.setBackgroundColor(Color.parseColor("#ffccddff"));
  // define a simple adapter to fill rows of the listview
  ArrayAdapter<String> adapter = new ArrayAdapter<String>(context,
 android.R.layout.simple list item 1, items);
  listView.setAdapter(adapter);
  // show listview from the top
  listView.setSelection(0); listView.smoothScrollToPosition(0);
  // react to click events on listview's rows
  listView.setOnItemClickListener(new OnItemClickListener() {
 @Override
 public void onItemClick(AdapterView<?> parent, View v, int position, long id) {
 // inform enclosing MainActivity of the row's position just selected
 main.onMsgFromFragToMain("BLUE-FRAG", "Blue selected row=" + position);
 txtBlue.setText("Blue selected row=" + position);
  // do this for each row (ViewHolder-Pattern could be used for better performance!)
  return layout blue;
}// onCreateView
}// class
```

FRAGMENTS (Dynamic binding – FragmentBlue - comments)

The Class.newInstance(...) construction is a reflective method commonly used for creating instances of classes (regardless of the number of parameters).

Creating an Android fragment begins with the making of a new Bundle in which each of the supplied arguments is stored as a <key,value> entry. Then the bundle is bound to the fragment trough the .setArguments(...) method. Finally the newly created fragment is returned.

In our example, the onCreate method verifies that the MainActivity implements the Java Interface defining methods needed to send data from the fragment to the MainActivity.

Fragments do most of their work inside of onCreateView. In this example, the predefined layout_blue.xml is inflated and plumbing is done to access its internal widgets (a TextView and a ListView).

A simple ArrayAdapter is used to fill the rows of the ListView.

An event handler is set on the ListView, so when the user clicks on a row its position is sent to the MainActivity's listener onMsgFromFragToMain.

FRAGMENTS (Dynamic binding – FragmentRed)

```
public class FragmentRed extends Fragment implements FragmentCallbacks {
 MainActivity main; TextView txtRed; Button btnRedClock;
 public static FragmentRed newInstance(String strArg1) {
 FragmentRed fragment = new FragmentRed();
 Bundle bundle = new Bundle(); bundle.putString("arg1", strArg1);
 fragment.setArguments(bundle);
 return fragment;
}// newInstance
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 // Activities containing this fragment must implement interface: MainCallbacks if (!(getActivity() instanceof MainCallbacks)) {
 throw new IllegalStateException( "Activity must implement MainCallbacks");
 }
 main = (MainActivity) getActivity(); // use this reference to invoke main callbacks
}
```

```
@Override
 public View onCreateView(LayoutInflater inflater, ViewGroup container, Bundle savedInstanceState) {
 // inflate res/layout red.xml which includes a textview and a button
  LinearLayout view layout red = (LinearLayout) inflater.inflate(R.layout.layout red, null);
  txtRed = (TextView) view layout red.findViewByld(R.id.textView1Red);
 // show string argument supplied by constructor (if any!)
  try { Bundle arguments = getArguments(); txtRed.setText(arguments.getString("arg1", "")); }
 catch (Exception e) { Log.e("RED BUNDLE ERROR - ", "" + e.getMessage()); }
  // clicking the button changes the time displayed and sends a copy to MainActivity
  btnRedClock = (Button) view layout red.findViewByld(R.id.button1Red);
  btnRedClock.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 String redMessage = "Red clock:\n" + new Date().toString();
 txtRed.setText(redMessage);
 main.onMsgFromFragToMain("RED-FRAG", redMessage);
  }});
  return view layout red;
 @Override
 public void onMsgFromMainToFragment(String strValue) {
 // receiving a message from MainActivity (it may happen at any point in time)
 txtRed.setText("THIS MESSAGE COMES FROM MAIN:" + strValue);
 }}// FragmentRed
```

FRAGMENTS (Dynamic binding – FragmentRed - comments)

This is very similar to the previous snipped describing the composition of FragmentBlue.

As before, newInstance is invoked to create an instance of this class.

The FragmentRed class uses onCreate to verify the MainActivity has implemented the mehods needed to send messages to it.

Observe that FragmentRed asynchronously receives messages from the MainActivity by means of its onMsgFromMainToFragment listener.

In our example the position of the row selected by the blueFragment is accepted. This could be used to properly respond to that event, for instance providing details for the given selection.

FRAGMENTS (Dynamic binding – Callbacks)

These Java Interfaces are used to enforce a formal Inter-Process-Communication behavior between the Fragments and the MainActivity. During their onCreate method each participant can check that the other has implemented the required listeners.

```
// method(s) to pass messages from fragments to MainActivity
public interface MainCallbacks
{
 public void onMsgFromFragToMain (String sender, String strValue);
}
```

```
// method(s) to pass messages from MainActivity to Fragments
public interface FragmentCallbacks
{
 public void onMsgFromMainToFragment(String strValue);
}
```


FRAGMENTS (STATIC BINDING)

This example shows the same master-detail design introduced in the previous example. Like before, it is based on three classes:

- MainActivity (host),
- FragmentRed (master) and
- FragmentBlue (detail)

The main difference between Example1 and Example2 stems from the way the GUI defined by Example2's MainActivity statically ties the screen to particular Fragments.

The next pages will show the new activity_main.xml layout and the MainActivity. All the other components remain exactly the same.

Later on, you may break the GUI-Fragment bound. Just define a new Fragment instance and replace the appropriated GUI portion you want to modify.

FRAGMENTS (STATIC BINDING)

Static binding is simple and requires less programming than dynamic binding.

This approach is appropriate for apps in which the interface retains the same fragment(s) for their entire session.

Statically attached fragments cannot be removed (however other fragments can be added to the interface).

The Activity's layout file uses the <fragment> element to mark the position and size of the area on which a fragment instance is to be injected.

The following attributes can be used to identify the fragment in case it needs to be restarted (if none is provided the fragment is identified by the system's id of the fragment's container id)

- 1. android:name="AppPackageName.FragmentClassName"
- 2. android:id="@id+/uniqueName" or android:tag="string"

FRAGMENTS (Static binding - activity_main.xml)

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="horizontal" >
 android:id="@+id/main holder blue"
 <fragment
 android:name="csu.matos.fragments.FragmentBlue"
 android:layout width="0dp"
 iava java
 android:layout height="match parent"
 csu.matos.fragments
 android:layout weight="1" />
 🕒 🚡 FragmentBlue
 FragmentCallbacks
 <fragment
 android:id="@+id/main holder red"
 FragmentRed
 android:name="csu.matos.fragments.FragmentRed"

 MainActivity

 android:layout width="0dp"
 MainCallbacks
 android:layout height="match parent"
 🛅 drawable
 android:layout weight="2"/>
 activity main.xml
</LinearLayout>
 🔯 lavout blue.xml
 iavout red.xml
```

FRAGMENTS (Static binding - MainActivity)

```
public class MainActivity extends Activity implements MainCallbacks {
FragmentRed redFragment; FragmentBlue blueFragment;
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 // NOTHING to do, fragments will be automatically created and added to the GUI
@Override
public void onAttachFragment(Fragment fragment) {
 super.onAttachFragment(fragment);
 // get a reference to each fragment attached to the GUI
 if (fragment.getClass() == FragmentRed.class ){ redFragment = (FragmentRed) fragment; }
 if (fragment.getClass() == FragmentBlue.class ){ blueFragment = (FragmentBlue) fragment; }
@Override
public void onMsgFromFragToMain(String sender, String strValue) {
  Toast.makeText(getApplication(), "MAIN GOT MSG >> " + sender + "\n" + strValue, Toast.LENGTH LONG).show();
 if (sender.equals("RED-FRAG")){ /*TODO: do here something smart on behalf of BLUE fragment*/}
  if (sender.equals("BLUE-FRAG")) {
  redFragment.onMsgFromActivity("\nSender: " + sender + "\nMsg: " + strValue);
}//onMsgFromFragToMain
```

FRAGMENTS (STATIC BINDING - COMMENTS)

In this example the onCreate method has nothing to do. Moreover, onCreateView is not even called, observe that the XML-layout clause android:name="csu.matos.fragments.FragmentXYZ" defines the specific fragment to be plugged in the activity's screen.

When a fragment is moved to the screen the onAttachFragment method is executed. This event is used here to keep a reference to the redFragment and the blueFragment.

Messages sent by the blueFragment to the MainActivity are caught in the onMsgFromFragToMain listener. As in the previous example, blueFragment messages are forwarded to the redFragment.

FRAGMENTS (Multiple-fragments-one-screen)

This example is a minor variation of Example 1. The MainActivity displays a screen simultaneously showing three independent fragments.

All fragments are visible and active, providing multiple points of interaction with the user. There are two instances of a ListView fragment, and a bottom layout showing a design containing a TextView and a Button.

FRAGMENTS (Multiple-fragments-one-screen - layout)

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android" xmlns:tools="http://schemas.android.com/tools"</p>
 android:id="@+id/linearLayoutMain" android:layout width="match parent"
 android:layout height="match parent" android:orientation="vertical"
 android:padding="6dp" >
 <TextView android:id="@+id/txtMsgMain" android:layout width="match parent"
 android:layout height="wrap content" android:background="#77ffff00"
 android:textSize="25sp" />
 <LinearLayout android:layout width="match parent" android:layout height="wrap content"</p>
 android:orientation="horizontal" >
  <LinearLayout android:id="@+id/home1" android:layout width="wrap content"</p>
 android:layout height="wrap content" android:layout weight="1"
 android:background="#77ff0000" android:orientation="vertical" />
  <View android:layout width="20dp" android:layout height="match parent" android:background="#ff000000" />
  <LinearLayout android:id="@+id/home2" android:layout width="wrap content"</p>
 android:layout height="wrap content" android:layout weight="1"
 android:background="#770000ff" android:orientation="vertical" />
 </LinearLayout>
 <View android:layout width="match parent" android:layout height="20dp" android:background="#ff000000" />
 <LinearLayout android:id="@+id/home3" android:layout width="match parent"</p>
 android:layout height="wrap content" android:orientation="vertical" />
</LinearLayout>
```

Only the main layout is shown as the code for this example is literally the same from the first Example

FRAGMENTS (SAVING FRAGMENT STATE)

A regular practice before leaving a fragment is to override its onSaveInstanceState method to persist any state data inside a system's managed bundle named outState.

Later, you may test for the existence of the saved state bundle and its contents inside any of the following the methods: onCreate , onCreateView , onViewCreated, or onViewStateRestored. This is known as a warm-start.

Observe that a fresh cold-start execution passes to the fragment a null bundle. Unlike Activities, Fragments don't have an onRestoreInstanceState method.

```
@Override
public void onCreate(Bundle savedInstanceState) {
...
 stateData = getArguments().getString("arg1", "cold-start");
 if (savedInstanceState != null) stateData = savedInstanceState.getString("arg1", "warm-default");
}//onCreate
...
@Override
public void onSaveInstanceState(Bundle outState) {
...
 outState.putString("arg1", stateData);
 super.onSaveInstanceState(outState);
}//onSavedInstanceState
```

OPERATIONS ON FRAGMENTS

There are various operations that affect the presence and visibility of fragments dynamically bound to an activity. Those operations must be applied inside the scope of a FragmentTransaction object.

- add() Add a fragment to an activity (generally showing a view). If the activity is re-started due to a configuration-change, previously created fragments that appeared on the UI via add() can be reused (better performance, no need to re-create the fragment).
- remove() Remove a fragment from the activity. Fragment is destroyed (unless it was also added to the BackStack).
- replace() A fragment currently on the UI is destroyed and replace by another fragment.
- show() / hide() Shows a previously hidden fragment (hidden but not destroyed).
- attach() / detach() Attaches a fragment previously separated (detached) from the UI. Detached fragments are invisible but not destroyed.

OPERATIONS ON FRAGMENTS

Consider the following code sample on which a sequence of opposite operations is applied to display a fragment.

```
FragmentTransaction ft = getFragmentManager().beginTransaction();
redFragment = FragmentRed.newInstance(intValue);
ft.add(R.id.main holder, redFragment, "RED-TAG");
ft.hide(redFragment);
ft.show(redFragment);
ft.detach(redFragment);
ft.attach(redFragment);
ft.commit();
```

Android-OS introduced a special stack to help fragments keep state when the user navigates from one UI to the other.

The artifact is called the BackStack and allows push/pop operations to manage FragmentTransactions. The BackStack mirrors the behavior of the

activity stack within a single activity

Remember that all Android devices include a Back button. When this button is pressed in succession the app transitions to the previous screen shown by the app until it ends. This mechanism provides a natural historical navigation (also known as Back-Navigation). Another important pattern of navigation known as Child-to-HighAncestor is discussed later.

Why should BackStack be used?

When the BackStack is used, the retrieved fragment is re-used (instead of recreated from scratch) and its state data transparently restored (no need for input/output state bundles). This approach leads to simpler and more efficient apps.

A typical sequence to create a fragment and add it to the stack follows:

```
FragmentTransaction ft = getFragmentManager().beginTransaction();
Fragment redFragment = FragmentRed.newInstance(intParameterValue);
ft.replace(R.id.main_holder, redFragment, "RED-FRAG");
ft.addToBackStack("RED_UI");
ft.commit();
```

In this example a fragment transaction (ft) adds a redFragment to the main activity's UI. The fragment uses the optional tag/alias "RED-FRAG", as an alternative form of identification. Later, we may inspect the app's UI, and find the 'alias' of the fragment held inside the main_holder container.

Before the transaction commits, the statement: ft.addToBackStack("RED_UI"); pushes a reference of the current transaction's environment in the BackStack including the optional identification tag: "RED_UI". Later on, we may search through the BackStack looking for an entry matching the tag value. When found and popped, it resets the UI to the state held by that transaction.

Navigation

Retrieving entries from the BackStack can be done in various ways, such as:

- Pressing the Back button to trigger a historical navigation exposing in succession the previous User-Interfaces.
- Invoking the method .popBackStackImmediate(...) to selectively restore any particular BackStackEntry holding an UI already shown to the user.

In this transaction we reproduce the behavior of the Back key when used for historical navigation.

- 1. The size of the BackStack is determined (getBackStackEntryCount)
- 2. The top element of the stack is inspected. Firstly we obtain its tag and later its numerical id by calling the method: fragmentManager.getBackStackEntryAt(bsCount-1).getId().
- 3. The . popBackStack(id, 1) method removes BackStackEntries from the top of the BackStack until it finds the entry matching the supplied id. At this point the app's UI is updated showing the screen associated to the matching transaction previously held in the stack.


```
// Remove current fragment's UI and show its previous screen
try {
 FragmentTransaction ft = getFragmentManager().beginTransaction();
 android.app.FragmentManager fragmentManager = getFragmentManager();
 int bsCount = fragmentManager.getBackStackEntryCount();
 String tag = fragmentManager.getBackStackEntryAt(bsCount-1).getName();
 int id = fragmentManager.getBackStackEntryAt(bsCount-1).getId();
 Log.e("PREVIOUS Fragment: ", "" + tag + " " + id);
 fragmentManager.popBackStackImmediate(id, 1); //supply: id or tag
 ft.commit();
 }
 catch (Exception e) { Log.e("REMOVE>>> ", e.getMessage() ); }
```

Navigating Through the BackStack

The following code clears the current BackStack. All fragment transactions pushed by calling the method ft.addToBackStack (...) are deleted. The app' UI is updated, removing all screens shown by fragments that put a reference to themselves in the BackStack.

This approach could be used to provide Child-to-HighAncestor navigation.


```
try {
 FragmentTransaction ft = getFragmentManager().beginTransaction();
 android.app.FragmentManager fragmentManager = getFragmentManager();
 fragmentManager.popBackStackImmediate(null, FragmentManager.POP_BACK_STACK_INCLUSIVE);
 ft.commit();
}
catch (Exception e) { Log.e("CLEAR-STACK>>> ", e.getMessage() ); }
```


OPERATIONS ON FRAGMENTS (EXAMPLE)

- 1. A new redFragment is created. Its view is attached to the activity's UI using the add() method. Finally its enclosing transaction is pushed on the BackStack.
- 2. As above, however; the fragment's view is attached to the activity's UI using the replace() method (old view is destroyed). The current transaction is also added to the BackStack.
- 3. Popping an entry from the BackStack removes the current app's UI and navigates back to the previously stored fragment's view. State data (if any) is shown as it was before leaving the view. The size of BackStack is reduced by one
- 4. The "Remove" button activates a findFragmentByTag search. This first searches through fragments that are currently added to the manager's activity; if no such fragment is found, then all fragments currently on the back stack are searched. In our example, the current view is retired from the UI using remove() and the historically previous UI is presented.

OPERATIONS ON FRAGMENTS (EXAMPLE)

- 1. A new redFragment is created and its enclosing transaction is added to the BackStack.
- 2. Pressing the Back button removes the current fragment from the UI and Back-Navigates to the previous fragment. Its state is preserved, so you do not need to refill its widgets.

OPERATIONS ON FRAGMENTS (Example – layout main_activity)

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android" android:layout width="match parent"</p>
 android:layout height="match parent" android:baselineAligned="false"
 android:orientation="vertical" android:padding="10dp" >
 <TextView android:id="@+id/textView1Main" android:layout width="match parent"
 android:layout height="wrap content" android:background="#77ffff00"
 android:text="Main Layout ..." android:textAppearance="?android:attr/textAppearanceLarge" />
 <LinearLayout android:layout width="match parent" android:layout height="wrap content"</p>
 android:baselineAligned="false" android:orientation="horizontal" >
  <Button android:id="@+id/button1MainShowRed" android:layout width="150dp"</p>
 android:layout height="wrap content" android:layout weight="1" android:text="ADD new RedFragment" />
  <Button android:id="@+id/button2MainPop" android:layout width="150dp"</p>
 android:layout height="wrap content" android:layout weight="1" android:text="POP Trans BackStack" />
 </LinearLayout>
 <LinearLayout android:layout width="match parent" android:layout height="wrap content"</p>
 android:baselineAligned="false" android:orientation="horizontal" >
  <Button android:id="@+id/button4MainReplace" android:layout width="150dp"</p>
 android:layout height="wrap content" android:layout weight="1" android:text="REPLACE new RedFragment" />
  <Button android:id="@+id/button3MainRemove" android:layout width="150dp"</p>
 android:layout height="wrap content" android:layout weight="1" android:text="REMOVE RedFragment" />
 </LinearLayout>
 <FrameLayout android:id="@+id/main holder" android:layout width="match parent"</p>
 android:layout height="wrap content" android:layout weight="2" android:orientation="vertical" />
</LinearLayout>
```


OPERATIONS ON FRAGMENTS (Example – layout_red/MainCallbacks)

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:id="@+id/layout red"
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical" >
<TextView
 android:id="@+id/textView1Red" android:layout width="match parent"
 android:layout height="175dp" android:layout margin="20dp"
 android:background="#ffff0000" android:gravity="center"
 android:text="Red Layout..." android:textColor="@android:color/white"
 android:textSize="35sp" android:textStyle="bold" />
 android:id="@+id/button1Red" android:layout width="match parent"
 <Button
 android:layout height="wrap content" android:layout marginLeft="20dp"
 android:layout marginRight="20dp" android:text="Change Red Label" />
</LinearLayout>
```

```
// method(s) to pass messages from fragments to MainActivity
public interface MainCallbacks
{
 public void onMsgFromFragToMain (String sender, String strValue);
}
```


OPERATIONS ON FRAGMENTS (Example – MainActivity)

```
public class MainActivity extends FragmentActivity implements MainCallbacks, View.OnClickListener {
 FragmentTransaction ft; FragmentRed redFragment; TextView txtMsg;
 Button btnAddRedFragment, btnReplaceRedFragment, btnPop, btnRemove;
 int serialCounter = 0; //used to enumerate fragments
 String redMessage;
  @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 txtMsg = (TextView) findViewById(R.id.textView1Main);
 btnAddRedFragment = (Button) findViewById(R.id.button1MainShowRed);
 btnReplaceRedFragment = (Button) findViewByld(R.id.button4MainReplace);
 btnPop = (Button) findViewById(R.id.button2MainPop);
 btnRemove = (Button) findViewById(R.id.button3MainRemove);
 btnAddRedFragment.setOnClickListener(this);
 btnReplaceRedFragment.setOnClickListener(this);
 btnPop.setOnClickListener(this);
 btnRemove.setOnClickListener(this);
 // CallBack (receiving messages coming from Fragments)
 @Override
 public void onMsgFromFragToMain(String sender, String strValue) {/* show message arriving to MainActivity*/ txtMsg.setText( sender + "=>" + strValue ); }
```

OPERATIONS ON FRAGMENTS (Example – MainActivity)

```
public void onClick(View v) {
  if(v.getId() == btnAddRedFragment.getId() ) addRedFragment(++serialCounter);
  if(v.getId() == btnReplaceRedFragment.getId() ) replaceRedFragment(++serialCounter);
  if(v.getId() == btnPop.getId() ){
 androidx.fragment.app.FragmentManager fragmentManager = getSupportFragmentManager();
 int counter = fragmentManager.getBackStackEntryCount();
 txtMsg.setText("BACKSTACK old size=" + counter);
 if(counter>0) { //VERSION 1 [popBackStack could be used as opposite of addBackStack()]
 // pop takes a Transaction from the BackStack and a view is also deleted
 fragmentManager.popBackStackImmediate(); txtMsg.append("\nBACKSTACK new size=" + fragmentManager.getBackStackEntryCount());
  }//Pop
  if(v.getId() == btnRemove.getId() ){
 FragmentManager fragmentManager = getSupportFragmentManager();
 int counter = fragmentManager.getBackStackEntryCount();
 txtMsg.setText("BACKSTACK old size=" + counter);
 //VERSION 2: removes an existing fragment from fragmentTransaction. If it was added to a container, its view is also removed from that container. BackStack may remain the same
 Fragment f1 = fragmentManager.findFragmentByTag("RED-TAG");
 fragmentManager.beginTransaction().remove(f1).commit(); txtMsg.append("\nBACKSTACK new size=" + fragmentManager.getBackStackEntryCount() );
 // VERSION 3
 // Fragment f1 = fragmentManager.findFragmentById(R.id.main holder);
 // fragmentManager.beginTransaction().remove(f1).commit(); txtMsg.append("\nBACKSTACK new size=" + fragmentManager.getBackStackEntryCount() );
  }//Remove
}//onClick
```

OPERATIONS ON FRAGMENTS (Example – MainActivity)

```
@Override
  public void onBackPressed() { super.onBackPressed(); txtMsg.setText("BACKSTACK size=" + getSupportFragmentManager().getBackStackEntryCount()); }
  public void addRedFragment(int intValue) {
 // create a new RED fragment, add fragment to the transaction
 FragmentTransaction ft = getSupportFragmentManager().beginTransaction();
 redFragment = FragmentRed.newInstance(intValue);
 ft.add(R.id.main holder, redFragment, "RED-TAG");
 ft.addToBackStack("MYSTACK1");
 ft.commit();
 // complete any pending insertions in the BackStack, then report its size
 getSupportFragmentManager().executePendingTransactions(); txtMsg.setText("BACKSTACK size =" + getSupportFragmentManager().getBackStackEntryCount());
  public void replaceRedFragment(int intValue) {
 // create a new RED fragment, replace fragments in the transaction
 FragmentTransaction ft = getSupportFragmentManager().beginTransaction();
 redFragment = FragmentRed.newInstance(intValue);
 ft.replace(R.id.main holder, redFragment, "RED-TAG");
 ft.addToBackStack("MYSTACK1");
 ft.commit();
 // complete any pending insertions in the BackStack, then report its size
 getSupportFragmentManager().executePendingTransactions();
 txtMsg.setText("BACKSTACK size =" + getSupportFragmentManager().getBackStackEntryCount() );
} //end activity
```

OPERATIONS ON FRAGMENTS (Example – FragmentRed)

```
public class FragmentRed extends Fragment {
  MainActivity main; TextView txtRed; Button btnRedClock; int fragmentId; String selectedRedText = "";
  public static FragmentRed newInstance(int fragmentId) {
 FragmentRed fragment = new FragmentRed();
 Bundle bundle = new Bundle(); bundle.putInt("fragmentId", fragmentId); fragment.setArguments(bundle);
 return fragment;
  }// newInstance
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 // Activities containing this fragment must implement MainCallbacks
 if (!(getActivity() instanceof MainCallbacks)) throw new IllegalStateException(">>> Activity must implement MainCallbacks");
 main = (MainActivity) getActivity();
 fragmentId = getArguments().getInt("fragmentId", -1);
  @Override
  public View on Create View (Layout Inflater inflater, View Group container, Bundle saved Instance State) {
 LinearLayout view layout red = (LinearLayout) inflater.inflate(R.layout.layout red, null);
 txtRed = (TextView) view layout red.findViewByld(R.id.textView1Red); txtRed.setText("Fragment" + fragmentId);
 btnRedClock = (Button) view layout red.findViewByld(R.id.button1Red);
 btnRedClock.setOnClickListener(new View.OnClickListener() { @Override public void onClick(View v) { txtRed.append("\nRed Clock:\n" + new Date().toString()); }});
 return view layout red;
}// FragmentRed
```