WORKING WITH FRAGMENTS

Android Developer Days 2013

Can Elmas

ABOUT ME

- Pozitron, since 2007
- Backend and client side experience
- Software Team Leader at the moment

AGENDA

- Overview
- When to Use?
- Managing Fragments
- Fragment Operations
- Demo(s)

OVERVIEW

- Introduced with Honeycomb (API II)
- Modular section of an activity / Part of a user interface*
- More dynamic and flexible UI on large screens
- Reusability across activities
- Supported via Compatibility Package

* can also exist without user interface; Headless fragments


OVERVIEW

- Embedded in activities
- · Lives in a ViewGroup inside the activity's view hierarchy
- · Its own layout and behavior with its own life-cycle

WHENTO USE?


- · Large screens multi pane, flexible Ul
- Combined with other UI widgets, ActionBar, ViewPager, NavigationDrawer etc. beautiful native app!
- More flexible, smooth, compact app with less activities; multiple fragments in a single activity

Use Case - Tablet vs Handset


http://developer.android.com/guide/components/fragments.html


Use Case - Quora App Action Bar Navigation


Use Case - Quora App View Pager


Use Case - YouTube Navigation Drawer


onCreate(Bundle) called once the fragment is associated with its activity. Activity is still in the process of being created.

Do not depend on activity's layout

onCreateView(LayoutInflater, ViewGroup, Bundle) time to instantiate for the fragment's user interface (optional, return null for non-graphical fragments)

onActivityCreated(Bundle) called once the activity is created and fragment's view is instantiated.

<u>Do</u> final initializations (context dependent instantiations, retrieving views, adding listeners etc.)


onDestroyView() Called when the view has been detached from the fragment. Next time the fragment needs to be displayed, a new view will be created.

MANAGING FRAGMENTS

- FragmentManager to interact with fragments inside an Activity
 - Activity.getFragmentManager()
 - android.support.v4.app.FragmentActivity.getSupportFragmentManager()
- Fragment Transaction to perform fragment operations: add, remove, replace, hide at run-time etc.

ADDING FRAGMENTS - STATIC

- <fragment> element in the activity's layout XML
- Preferable if the fragment is consistent in the layout
- Limits run-time fragment operations; can't remove


- Use Support Library for backward compatibility
 - android.support.v4.app.FragmentActivity
 - android.support.v4.app.Fragment
 - FragmentActivity.getSupportFragmentManager()
- Use different layouts to support multiple screen sizes
- Static Instantiation limits run time fragment operations

- Fragment to Fragment communication via callbacks to the Activity; inner type interfaces defined in fragments
- · Avoid tight coupling between activities and fragments
- To access activity from fragment, Fragment.getActivity()
- To access fragment from activity
 - FragmentManager.findFragmentByld(int id)
 - FragmentManager.findFragmentByTag(String tag)

FRAGMENT OPERATIONS

- add Add a fragment to the activity
- remove Remove an existing fragment; its view is also removed
- replace Remove one fragment from the activity and add another
- hide Hides an existing fragment; its view is hidden
- show Show previously hidden fragment


FRAGMENTTRANSACTIONS

```
FragmentManager fm = getSupportFragmentManager();
FragmentTransaction ft = fm.beginTransaction();
ft.add(R.id.fragment_container, fragment);
ft.commit();
```


· commit() resolves in the main thread

- Similar to activity back stack
- Allow user to navigate backward
- Ability to save fragment transaction onto back stack
- Managed by activity on back button press
- Activity destroyed once all fragment transactions removed from the back stack and back button is pressed again


- FragmentTransaction.addToBackStack(String)
 - · null or optional identifier name for the back stack state
 - Useful for returning to a given state by calling FragmentManager's popBackStack methods
- popBackStack(): Pop the top state off the back stack
- popBackStack(String name, int flags): pop all states up to the named state. Also pops this state if POP_BACK_STACK_INCLUSIVE flag is set.


- ft.add(R.id.fragment_container, fragmentA); ft.addToBackStack("fragStackA")
- 2. ft.add(R.id.fragment_container, fragmentB);
- 3. ft.add(R.id.fragment_container, fragmentC);


4. FragmentManager fm = getSupportFragmentManager(); fm.popBackStack("fragStackA", 0);


4. FragmentManager fm = getSupportFragmentManager(); fm.popBackStack("fragStackA", POP_BACK_STACK_INCLUSIVE);


- Depending on your requirements choose one of the paths :
 - add add add...
 - replace navigating back to a removed and back stacked state triggers on Create View() to be called again
 - hide/add might require keep tracking of current fragment to hide
- re-draw or re-initialize?

- Add fragment transactions to back stack when necessary
- Use custom animations for fragment transactions : FragmentTransaction.setCustomAnimations(enter, exit, popEnter, popExit)
- ActionBar, ViewPager, MapFragment to provide beautiful, flexible and more native user interfaces

- ActionBarSherlock (http://actionbarsherlock.com)
 - extension to support library to provide action bar design across all Android versions
 - SherlockFragmentActivity
 - SherlockFragment

- ViewPager
 - available with support library
 - flip left/right through pages of data
- SupportMapFragment
 - google_play_service.jar required
 - · google play services should be installed on device

- Update action bar state (title, options items etc.) from fragments
- "static factory method" to initialize fragments
- Pass data to fragments via Fragment.setArguments(Bundle) and Fragments.getArguments()

```
public static FragSpeaker newInstance(Speaker speaker) {
 FragSpeaker fragment = new FragSpeaker();
 Bundle data = new Bundle();
 data.putSerializable(KEY_SPEAKER, speaker);
 fragment.setArguments(data);
 return fragment;
}
```

FROM HERE

- Nested Fragments (with support library revision II) fragments inside fragments; child fragments
- DialogFragment
- PreferenceFragment similar visual style of system preferences
- Headless Fragments; without Ul

Slides and source code https://github.com/canelmas/add2013

THANKYOU!

can.elmas@pozitron.com twitter:can_elmas

We are hiring!
ik@pozitron.com
http://www.pozitron.com/career/