Android UI Dialog

Sang Shin
Michèle Garoche
www.javapassion.com
"Learn with Passion!"

Disclaimer

- Portions of this presentation are modifications based on work created and shared by the Android Open Source Project
 - http://code.google.com/policies.html
- They are used according to terms described in the Creative Commons 2.5 Attribution License
 - http://creativecommons.org/licenses/by/2.5/

Topics

- What is a Dialog?
- AlertDialog
- ProgressDialog
- Creating a custom Dialog

What is a Dialog?

- A dialog is usually a small window that appears in front of the current Activity.
 - The underlying Activity loses focus and the dialog accepts all user interaction.
- Dialogs are normally used for notifications and short activities that directly relate to the application in progress.

Types of Dialog

- AlertDialog
- ProgressDialog
- DatePickerDialog
- TimePickerDialog

What is AlertDialog?

- An AlertDialog is an extension of the Dialog class.
- It is capable of constructing most dialog user interfaces and is the suggested dialog type.
- You should use it for dialogs that use any of the following features
 - > A title
 - > A text message
 - One, two, or three buttons
 - A list of selectable items (with optional checkboxes or radio buttons)

How to Create AlertDialog?

- Get a Builder with AlertDialog.Builder(Context)
 and then use the class's public methods to
 define all of the AlertDialog properties.
- After you're done with the Builder, retrieve the AlertDialog object with create()

Adding Buttons to AlertDialog

```
AlertDialog.Builder builder = new AlertDialog.Builder(this);
builder.setMessage("Are you sure you want to exit?")
 .setCancelable(false)
 .setPositiveButton("Yes", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 MyActivity.this.finish();
 .setNegativeButton("No", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 dialog.cancel();
AlertDialog alert = builder.create();
```


Adding a list to AlertDialog

Adding checkboxes and radio buttons

ProgressDialog

What is ProgressDialog?

- A ProgressDialog is an extension of the AlertDialog class that can display a progress animation in the form of
 - a spinning wheel, for a task with progress that's undefined, or
 - > a progress bar, for a task that has a defined progression.
- The dialog can also provide buttons, such as one to cancel a download.

Creating a Progress Bar?

```
ProgressDialog progressDialog;
progressDialog = new ProgressDialog(mContext);
progressDialog.setProgressStyle(ProgressDialog.STYLE_HORIZONTAL);
progressDialog.setMessage("Loading...");
progressDialog.setCancelable(false);
```

Creating a Custom Dialog

Steps for Creating a Custom Dialog

- Step #1 Create an XML layout
- Step #2 Set the above layout as the dialog's content view and define the content for the view elements
- Step #3 Show the dialog

Suppose we want to create a Custom dialog as shown below

Step #1: Create XML Layout

```
<LinearLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/layout root"
 android:orientation="horizontal"
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:padding="10dp"
  <ImageView android:id="@+id/image"</pre>
 android:layout width="wrap content"
 android:layout height="fill parent"
 android:layout marginRight = "10dp"
 />
  <TextView android:id="@+id/text"
 android:layout width="wrap content"
 android:layout_height="fill_parent" android:textColor="#FFF"
</LinearLayout>
```

Step #2: Create Dialog

```
Context mContext = getApplicationContext();
Dialog dialog = new Dialog(mContext);
dialog.setContentView(R.layout.custom_dialog);
dialog.setTitle("Custom Dialog");
TextView text = (TextView) dialog.findViewById(R.id.text);
text.setText("Hello, this is a custom dialog!");
ImageView image = (ImageView) dialog.findViewById(R.id.image);
image.setImageResource(R.drawable.android);
```

Thank you!

Check JavaPassion.com Codecamps!
http://www.javapassion.com/codecamps
"Learn with Passion!"