5COSC005W MOBILE APPLICATION DEVELOPMENT

Lecture 9: Menus - Pickers - Dialogs

Dr Dimitris C. Dracopoulos

Module Web page:

https://dracopd.users.ecs.westminster.ac.uk/DOCUM/courses/5cosc005w/5cosc005w.html

Menus and pickers

Types of Menus

- 1. App bar with options menu
- 2. Context menu
- 3. Contextual action bar

Android Developer Fundamentals V2

4. Popup menu

Dialogs and pickers

- 1. Alert dialog
- 2. Date picker
- 3. Time picker

App Bar with Options Menu

What is the App Bar?

Bar at top of each screen—same for all devices (usually)

1. Nav icon to open navigation drawer

Android Developer Fundamentals V2

- 2. Title of current Activity
- 3. Icons for options menu items
- 4. Action overflow button for the rest of the options menu

What is the options menu?

- Action icons in the app bar for important items (1)
- Tap the three dots, the "action overflow button" to see the options menu (2)

Appears in the right corner of the app bar (3)

Android Developer Fundamentals V2

For navigating to other activities and editing app settings

Adding Options Menu

Steps to implement options menu

XML menu resource (menu_main.xml)

Android Developer Fundamentals V2

- onCreateOptionsMenu() to inflate the menu
- onClick attribute or onOptionsItemSelected()
- 4. Method to handle item click

Create menu resource

- 1. Create menu resource directory
- 2. Create XML menu resource (menu_main.xml)
- 3. Add entry for each menu item (Settings and Favorites):

```
android:id="@+id/option settings"
<item
 android:title="Settings" />
 android:id="@+id/option favorites"
<item
 android:title="Favorites" />
```


This work is licensed under a Creative

Inflate options menu

Override onCreateOptionsMenu() in Activity

```
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.menu main, menu);
 return true;
```

Google Developers Training

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Add icons for menu items

- Right-click drawable
- 2. Choose **New > Image Asset**
- 3. Choose Action Bar and Tab Items
- 4. Edit the icon name
- 5. Click clipart image, and click icon
- 6. Click **Next**, then **Finish**

Menus and

pickers

Add menu item attributes

```
<item
```

```
android:id="@+id/action_favorites"
android:icon="@drawable/ic_favorite"
android:orderInCategory="30"
android:title="@string/action favorites"
app:showAsAction="ifRoom" />
```

Override onOptionsItemSelected()

```
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.action settings:
 showSettings();
 return true;
 case R.id.action favorites:
 showFavorites();
 return true;
 default:
 return super.onOptionsItemSelected(item);
```

Contextual Menus

What are contextual menus?

- Allows users to perform action on selected View
- Can be deployed on any View
- Most often used for items in RecyclerView, GridView, or other View collection

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Types of contextual menus

- Floating context menu—long-press on a View
 - User can modify View or use it in some fashion
 - User performs action on one View at a time
- Contextual action mode—temporary action bar in place of or underneath app bar
 - Action items affect the selected View element(s)
 - User can perform action on multiple View elements at once

Floating Context Menu

Steps

- Create XML menu resource file and assign appearance and position attributes
- Register View using registerForContextMenu()
- Implement onCreateContextMenu() in Activity to inflate menu 3.
- Implement onContextItemSelected() to handle menu item clicks
- Create method to perform action for each context menu item

Android Developer Fundamentals V2

Create menu resource

1. Create XML menu resource (menu context.xml)

```
<item
 android:id="@+id/context edit"
 android:title="Edit"
 android:orderInCategory="10"/>
<item
 android:id="@+id/context share"
 android:title="Share"
 android:orderInCategory="20"/>
```

Android Developer Fundamentals V2

Register a view to a context menu

In onCreate() of the Activity:

2. Register <u>View.OnCreateContextMenuListener</u> to View:

```
TextView article_text = findViewById(R.id.article);
registerForContextMenu(article_text);
```

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Implement onCreateContextMenu()

Specify which context menu

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Implement onContextItemSelected()

```
@Override
public boolean onContextItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.context edit:
 editNote();
 return true;
 case R.id.context share:
 shareNote();
 return true;
 default:
 return super.onContextItemSelected(item);
```

Google Developers Training

Contextual Action Bar

What is Action Mode?

- UI mode that lets you replace parts of normal UI interactions temporarily
- For example: Selecting a section of text or long-pressing an item could trigger action mode

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Action mode has a lifecycle

Start it with startActionMode(), for example, in the listener

Android Developer Fundamentals V2

- <u>ActionMode.Callback</u> interface provides lifecycle methods you override:
 - onCreateActionMode(ActionMode, Menu) once on initial creation
 - onPrepareActionMode(ActionMode, Menu) after creation and any time ActionMode is invalidated
 - onActionItemClicked(ActionMode, MenuItem) any time contextual action button is clicked
 - onDestroyActionMode(ActionMode) when action mode is closed

What is a contextual action bar?

Long-press on View shows contextual action bar

- 1. Contextual action bar with actions
 - Edit, Share, and Delete
 - Done (left arrow icon) on left side
 - Action bar is available until user taps Done
- 2. View on which long press triggers contextual action bar

Steps for contextual action bar

- Create XML menu resource file and assign icons for items
- setOnLongClickListener() on View that triggers contextual action bar and call startActionMode() to handle click

Implement ActionMode.Callback interface to handle ActionMode lifecycle; include action for menu item click in onActionItemClicked() callback

Menus and

pickers

Create method to perform action for each context menu item

Google Developers Training

Use setOnLongClickListener

```
private ActionMode mActionMode;
In onCreate():
 View view = findViewById(article);
 view.setOnLongClickListener(new View.OnLongClickListener() {
 public boolean onLongClick(View view) {
 if (mActionMode != null) return false;
 mActionMode =
 MainActivity.this.startActionMode(mActionModeCallback);
 view.setSelected(true);
 return true;
```

Implement mActionModeCallback

```
public ActionMode.Callback mActionModeCallback =
 new ActionMode.Callback() {
 Implement action mode callbacks here.
};
```

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Implement onCreateActionMode

```
@Override
public boolean onCreateActionMode(ActionMode mode, Menu menu) {
 MenuInflater inflater = mode.getMenuInflater();
 inflater.inflate(R.menu.menu context, menu);
 return true;
```

Implement onPrepareActionMode

- Called each time action mode is shown
- Always called after onCreateActionMode, but may be called multiple times if action mode is invalidated

```
@Override
public boolean onPrepareActionMode(ActionMode mode, Menu menu) {
 return false; // Return false if nothing is done.
```

Implement on Action Item Clicked

- Called when users selects an action
- Handle clicks in this method

```
@Override
public boolean onActionItemClicked(ActionMode mode, MenuItem item) {
 switch (item.getItemId()) {
 case R.id.action share:
 // Perform action for the Share menu item.
 mode.finish(); // Action picked, so close the action bar.
 return true;
 default:
 return false;
```

Implement onDestroyActionMode

Called when user exits the action mode

```
@Override
public void onDestroyActionMode(ActionMode mode) {
 mActionMode = null;
```


This work is licensed under a Creative

Popup Menu

What is a popup menu?

- Vertical list of items anchored to a view
- Typically anchored to a visible icon

- Actions should not directly affect view content
 - Options menu overflow icon that opens options menu
 - In email app, Reply All and Forward relate to email message but don't affect or act on message

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Steps

- 1. Create XML menu resource file and assign appearance and position attributes
- 2. Add ImageButton for the popup menu icon in the XML activity layout file
- 3. Assign onClickListener to ImageButton
- 4. Override onClick() to inflate the popup and register it with onMenuItemClickListener()
- 5. Implement onMenuItemClick()
- 6. Create a method to perform an action for each popup menu item

Add ImageButton


```
<ImageButton
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:id="@+id/button_popup"
android:src="@drawable/@drawable/ic_action_popup"/>
```

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Assign on Click Listener to button

```
private ImageButton mButton =
 (ImageButton) findViewById(R.id.button popup);
In onCreate():
mButton.setOnClickListener(new View.OnClickListener() {
 // define onClick
});
```

Implement on Click

```
@Override
public void onClick(View v) {
 PopupMenu popup = new PopupMenu(MainActivity.this, mButton);
 popup.getMenuInflater().inflate(
 R.menu.menu_popup, popup.getMenu());
 popup.setOnMenuItemClickListener(
 new PopupMenu.OnMenuItemClickListener() {
 // implement click listener.
 });
 popup.show();
```

Implement onMenuItemClick

```
public boolean onMenuItemClick(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.option forward:
 // Implement code for Forward button.
 return true;
 default:
 return false;
```

Dialogs

Dialogs

- <u>Dialog</u> appears on top, interrupting flow of Activity
- Requires user action to dismiss

TimePickerDialog

DatePickerDialog

AlertDialog

Menus and

pickers

AlertDialog

AlertDialog can show:

- 1. Title (optional)
- 2. Content area
- 3. Action buttons

Menus and

pickers

Build the AlertDialog

Use AlertDialog.Builder to build alert dialog and set attributes:

```
public void onClickShowAlert(View view) {
 AlertDialog.Builder alertDialog = new
 AlertDialog.Builder(MainActivity.this);
 alertDialog.setTitle("Connect to Provider");
 alertDialog.setMessage(R.string.alert message);
 // ... Code to set buttons goes here.
```

Google Developer Training

This work is licensed under a Creative

Set the button actions

- alertDialog.setPositiveButton()
- alertDialog.setNeutralButton()
- alertDialog.setNegativeButton()

This work is licensed under a Creative

Commons Attribution 4.0 International

alertDialog code example

Same pattern for setNegativeButton() and setNeutralButton()

This work is licensed under a Creative

Commons Attribution 4.0 International

Pickers

Pickers

- <u>DatePickerDialog</u>
- <u>TimePickerDialog</u>

Pickers use fragments

- Use <u>DialogFragment</u> to show a picker
- DialogFragment is a window that floats on top of Activity window

Introduction to fragments

- A <u>Fragment</u> is like a mini-Activity within an Activity
 - Manages its own own lifecycle
 - Receives its own input events
- Can be added or removed while parent Activity is running
- Multiple fragments can be combined in a single Activity
- Can be reused in more than one Activity

Android Developer Fundamentals V2

Creating a date picker dialog

- Add a blank Fragment that extends DialogFragment and implements DatePickerDialog.OnDateSetListener
- 2. In onCreateDialog() initialize the date and return the dialog
- In onDateSet() handle the date
- In Activity show the picker and add method to use date

Google Developer Training

This work is licensed under a Creative

Commons Attribution 4.0 International

Creating a time picker dialog

- Add a blank Fragment that extends DialogFragment and implements TimePickerDialog.OnTimeSetListener
- 2. In onCreateDialog() initialize the time and return the dialog
- In onTimeSet() handle the time
- In Activity, show the picker and add method to use time

License.

This work is licensed under a Creative

Commons Attribution 4.0 International