

Android Using Menus

Victor Matos Cleveland State University

Notes are based on:

The Busy Coder's Guide to Android Development by Mark L. Murphy Copyright © 2008-2009 CommonsWare, LLC. ISBN: 978-0-9816780-0-9 & Android Developers http://developer.android.com/index.html

Portions of this page are reproduced from work created and <u>shared by Google</u> and used according to terms described in the <u>Creative Commons 3.0 Attribution License</u>.

- Menus are used to add functionality without cluttering the UI.
- A menu is displayed as an overlapping layer on top of the current UI.
- In principle an unlimited number of additional operations could be added in a single menu
- An application could have any number of menus.

Android supports two types of menus: options menu and context menu.

- 1. The *options menu* is triggered by pressing the hardware/virtual Menu button on the device, while
- 2. the *context menu* is raised by a *tap-and-hold interaction* on the widget associated to the menu.

as part of the **More** option

Figure 2.

Using an option menu & emulator's hardware menu button

Five available Options in — this context

Figure 3.

Using an option menu & device's virtual menu button (HTC One phone)

Press **Menu** button

Figure 4.

Dealing with textmessages by using the built-in Messaging app's context menu

Example 1

Example 1: Using a Context Menu

Each view could have an associated Context Menu

Long-press a textbox to invoke its
Context Menu

Example 1: Using Option and Context Menu

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical" >
 🖢 Menu Demo1
 <EditText
 Hello world
 android:id="@+id/txtBox1"
 Hola mundo
 android:layout width="match parent"
 Press the MENU key, or \nLong-press text-boxes
 android:layout height="wrap content"
 android:layout margin="5dp"
 android:text="Hello world" />
 <EditText
 android:id="@+id/txtBox2"
 android:layout width="match parent"
 android:layout_height="wrap content"
 android:layout margin="5dp"
 android:text="Hola mundo" />
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout gravity="center"
 android:text="Press the MENU key, or \nLong-press text-boxes" />
</LinearLayout>
 9
```

Example 1: Using Option and Context Menu

```
public class MainActivity extends Activity {
 EditText txtBox1;
 EditText txtBox2;
 Integer[] arrayPointSize = {10, 20, 30, 40, 50};
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 txtBox1 = (EditText)findViewById(R.id.txtBox1);
 txtBox2 = (EditText)findViewById(R.id.txtBox2);
 // you may register an individual context menu for each view
 registerForContextMenu(txtBox1);
 registerForContextMenu(txtBox2);
 } //onCreate
```

Example 1: Using Option and Context Menu

```
// set the option menu for the current activity
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 // only one Option menu per activity
 populateMyFirstMenu(menu);
 return true;
 }
// detect what view is calling and create its context menu
 @Override
 public void onCreateContextMenu(ContextMenu menu, View v,
 ContextMenuInfo menuInfo) {
 // decide what context menu needs to be made
 if (v.getId() == txtBox1.getId())
 // create a menu for txtBox1 box
 populateMyFirstMenu(menu);
 if (v.getId() == txtBox2.getId()){
 // create a menu for txtBox2 box
 populateMySecondMenu(menu);
 } //onCreateContextMenu
```

Example 1: Using Option and Context Menu

```
private void populateMyFirstMenu(Menu menu){
 int groupId = 0; int order= 0;
 Hello world
 //arguments: groupId, optionId, order, title
 menu.add(groupId, 1, 1, "10 points");
 10 points
 menu.add(groupId, 2, 2, "20 points");
 20 points
 menu.add(groupId, 3, 3, "30 points");
 30 points
 menu.add(groupId, 4, 4, "40 points");
 40 points
 menu.add(groupId, 5, 5, "50 points");
 50 points
 Blue text
 Green Text
 menu.add(groupId, 6, 8, "Red text");
 Red text
 menu.add(groupId, 7, 7, "Green Text");
 menu.add(groupId, 8, 6, "Blue text");
} //populateMyFirstMenu
private void populateMySecondMenu(Menu menu){
 int groupId = 0; int order= 0;
 //arguments: groupId, optionId, order, title
 menu.add(groupId, 9, 1, "Bold");
 menu.add(groupId, 10, 2, "Italic");
 menu.add(groupId, 11, 3, "Normal");
}//populateMySecondMenu
```

Example 1: Using Option and Context Menu

The app shows two text boxes. Menus are used to change text's size, color, and style.

```
// called whenever an item in your context menu is selected
@Override
public boolean onContextItemSelected(MenuItem item) {
 return applyMenuOption( item );
}

// called whenever an item in your options menu is selected.
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 return applyMenuOption( item );
}
```

Note:

true to indicate the triggered event has been consumed by the method, and false to signal that the event is still alive and could be consumed by others.

Example 1: Using Option and Context Menu

```
// apply the action associated to selected item
private boolean applyMenuOption(MenuItem item){
 int menuItemId = item.getItemId(); //1, 2, 3, ...11
 String strMsg2 = txtBox2.getText().toString();
 if (menuItemId <= 5) {</pre>
 // first five option are for setting text size (10pt, 20pt, ...)
 int newPointSize = arrayPointSize[menuItemId - 1];
 txtBox1.setTextSize(newPointSize);
 txtBox2.setTextSize(newPointSize);
 else {
 // either change color on txtBox1 or style on txtBox2
 if (menuItemId == 6)
 txtBox1.setTextColor(color.background dark | Color.RED); // red
 else if (menuItemId == 7)
 txtBox1.setTextColor(0xff00ff00); // green
 else if (menuItemId == 8)
 txtBox1.setTextColor(0xff0000ff); // blue
 else if (menuItemId == 9)
 txtBox2.setText(beautify(strMsg2, "BOLD")); //bold
 else if (menuItemId == 10)
 txtBox2.setText(beautify(strMsg2, "ITALIC")); //italic
 else if (menuItemId == 11)
 txtBox2.setText(beautify(strMsg2, "NORMAL")); //normal
 return false;
} //applyMenuOption
```

Example 1: Using Option and Context Menu

```
// changing text style using HTML formatting
 // Spanned is text to which you could add formatting features
 private Spanned beautify (String originalText, String selectedStyle){
 Spanned answer = null;
 if (selectedStyle.equals("BOLD"))
 answer = Html.fromHtml("<b>" + originalText +"</b>");
 else if (selectedStyle.equals("ITALIC"))
 answer = Html.fromHtml("<i>" + originalText +"</i>");
 else if (selectedStyle.equals("NORMAL"))
 answer = Html.fromHtml("<normal>" + originalText +"</normal");</pre>
 return answer;
 } //beautify
} //class
```

Comments on Creating an Option & Context Menu

Step1.

Indicate which widget(s) on your activity have context menus. To do this, call registerForContextMenu(theWidget)

Step2.

Implement **onCreateContextMenu(...)**, populate your menu adding text, icons, etc. to the different options. Use input **menu** parameter to determine which menu to build (assuming your activity has more than one).

The **onCreateContextMenu()** method gets the **ContextMenu** itself, the **View** the context menu is associated with, and a **ContextMenu.ContextMenuInfo**, which tells you which item in the list the user did the tap-and-hold over, in case you want to customize the context menu based on that information

Comments on Creating an Option & Context Menu

- onCreateContextMenu() is called each time the context menu is requested.
- Unlike the options menu (which is only built once per activity), context
 menus are discarded once they are used.
- To find out which context menu choice was made, implement onContextItemSelected() on the activity.

🔻 🗴 🦛 📶 🕲 🖅 12:09 ам

4 🦃 🜵 👼 II

Using Menus

Example 2: Enhancing Option/Context Menu

A maximum of six options are displayed on the Option Menu.

If you have more than six selections the button **More** will display the remaining entries

Example 2: Enhancing Option/Context Menu

A **Sub-Menu** item shows a DialogBox displaying the associated sub-options.

In this example item-5 is a SubMenu type.

Example 2: Enhancing **Option/Context Menu**

Add icons to the app's res/drawable folder.

A handfull of icons are available in the folder: ...Android-sdk/docs/images/icon-design

Replace the method

Using Menus

Example 2: Enhancing Option/Context Menu

```
populateMyFirstMenu
private void populateMyFirstMenu(Menu menu){
 with the following code
  int groupId = 0;
  //arguments: groupId, optionId, order, title
  MenuItem item1 = menu.add(groupId, 1, 1, "10 points");
  MenuItem item2 = menu.add(groupId, 2, 2, "20 points");
  MenuItem item3 = menu.add(groupId, 3, 3, "30 points");
  MenuItem item4 = menu.add(groupId, 4, 4, "40 points");
 Remove this line from
  //MenuItem item5 = menu.add(groupId, 5, 5, "50 points");
 previous version
  MenuItem item6 = menu.add(groupId, 6, 8, "Red text");
  MenuItem item7 = menu.add(groupId, 7, 7, "Green Text");
  MenuItem item8 = menu.add(groupId, 8, 6, "Blue text");
  //set icons
 Icons are added to first five
 item1.setIcon(R.drawable.ic menu add);
 entries of the Option Menu
 item2.setIcon(R.drawable.ic menu add);
 item3.setIcon(R.drawable.ic menu archive);
 item4.setIcon(R.drawable.ic menu call);
```

Example 2: Enhancing Option/Context Menu

Replace the method **populateMyFirstMenu** with the following code

```
with the following code
 // adding a sub-menu as fifth entry of this menu
 // .addSubMenu(int groupId, int itemId, int order, CharSequence title)
 int smGroupId = 0; // don't care, same as Menu.NONE
 int smItemId = 5; // fifth element
 int smOrder = 5; // don't care, same as Menu.NONE
 SubMenu mySubMenu5 = menu.addSubMenu(smGroupId, smItemId, smOrder,
 "Sub-Menu-CINCO");
 mySubMenu5.setHeaderIcon(R.drawable.btn rating star on pressed);
 mySubMenu5.setIcon(R.drawable.ic menu compass);
 // .add(int groupId, int itemId, int order, CharSequence title)
 👉 Sub-Menu-CINCO
 MenuItem sub51 = mySubMenu5.add(smGroupId,5,1,"Sub Menu 5-1");
 MenuItem sub52 = mySubMenu5.add(smGroupId,5,2,"Sub Menu 5-2");
 Sub Menu 5-1
 MenuItem sub53 = mySubMenu5.add(smGroupId,5,3,"Sub Menu 5-3");
 Sub Menu 5-2
 Sub Menu 5-3
} //populateMyFirstMenu
```

Example 2: Enhancing Option/Context Menu

Continuation...
Replace the method
applyMenuOption
with the following code

```
private boolean applyMenuOption(MenuItem item) {
 int menuItemId = item.getItemId(); //1, 2, 3, ...11
 String strMsq2 = txtBox2.getText().toString();
 Same as
 if (menuItemId < 5) {</pre>
 before
 // first four options are for setting text size
 int newPointSize = arrayPointSize[menuItemId - 1];
 txtBox1.setTextSize(newPointSize);
 txtBox2.setTextSize(newPointSize);
 Take care of
 else if (menuItemId == 5) {
 sub-menu here
 // the sub-menu (attached to 5th item) is processed here
 txtBox1.setText (
 "You have selected: \n" +item.getTitle()
 + "\nId: " + menuItemId
 + " order: " + item.getOrder() );
 // either change color on text1 or style on text2
 else if (menuItemId == 6)
 txtBox1.setTextColor(0xffff0000); // red
```

Example 2: Enhancing Option/Context Menu

Continuation...
Replace the method
applyMenuOption
with the following code

New Android App Create Activity

Create Activity

MasterDetailFlow

Select whether to create an activity, and if so, what kind of activity.

Example 3: Using the Menu-Snippet Created by Eclipse+ADK

Assume you are using SDK 4.x.

Applications created using the Eclipse Wizard allows you to choose a new "Blank Activity".

Those activities include the code fragment:

return true;

@Override

```
New Blank Activity
 Creates a new blank activity, with optional inner navigation.
public boolean onCreateOptionsMenu(Menu menu) {
 Cancel
 getMenuInflater().inflate(R.menu.activity main, menu);
```

Example 3: Using the Menu-Snippet Created by Eclipse+ADK

The call to **onCreateOptionsMenu** inflates the skeleton of an XML menu file stored in your app's **/res/menu/**.

The following example is an extension of the basic xml file


```
<menu xmlns:android="http://schemas.android.com/apk/res/android" >
 <item
 android:id="@+id/menu settings1"
 android:orderInCategory="100"
 android:title="Menu-Option-1"/>
 <item
 android:id="@+id/menu settings2"
 android:orderInCategory="110"
 android:title="Menu-Option-2"/>
 <item
 android:id="@+id/menu settings3"
 android:orderInCategory="120"
 android:title="Menu-Option-3"/>
</menu>
```

Example 3: Using the Menu-Snippet Created by Eclipse+ADK

To add functionality to the menu you need to implement the **onOptionsItemSelected** method. For instance

Example 3: Using the Menu-Snippet Created by Eclipse+ADK

Our example produces the following images:

Questions?