

Lesson 8

ActionBars, Menus Dialog Boxes & Toast Widgets

Android Design Strategies

The ActionBar Design Model

Android Design Strategies

Menus

- Menus are a common design feature often included in Android solutions.
- A good menu provides a simple and unobtrusive interface that adds more capabilities to the app without occupying much space on the app's UI.
- Menus can be adjusted to the currently displayed UI. Each screen may have its own set of options.
- A screen could have any number of widgets and you may optionally attach a menu to any of those widgets.
- Current design practices promote the integration of menus and the top décor component.

Using Menus

Menu Types

Android supports two types of menus:

Options Menu and Context Menu.

- The global options menu is triggered by pressing the device's hardware or virtual Menu button. The global menu is also known as action menu. There is only ONE option menu for each UI.
- A context menu is raised by a tapand-hold interaction (long-tap) on the widget associated to the menu. You may set one context menu on any widget.

ActionBar Design Strategy

- The **ActionBar** control was introduced in SDK 3.0 and plays a special role on the crafting of non-trivial Android apps. It is depicted as a graphical tool-bar at the top of each screen and it is usually persistent across the app.
- It normally contains the following pieces:
 - Navigation UP Button (Hamburger or Arrow icon)
 - An Identity Logo,
 - Title and Subtitle
 - Optional custom view,
 - Action Tiles (clickable buttons showing icon/text/custom layouts),
 - Overflow Option Menu Button
 - Legacy app's may also include Navigation Tabs (deprecated after SDK4.4)

Example of Apps based on the ActionBar Architecture

	Free App Name	Downloads	Rating	Category
1	Google Search	1B	4.4	Tools
2	Gmail	1B	4.3	Communication
3	Google Maps	1B	4.3	Travel & Local
4	YouTube	1B	4.1	Media & Video
5	Facebook	1B	4.0	Social
6	WhatsApp	500M	4.4	Communications
7	Instagram	100M	4.5	Social
8	Pandora	100M	4.4	Music & Audio
9	Netflix	100M	4.4	Entertainment
10	Adobe Reader	100M	4.3	Productivity
11	Skype	100M	4.1	Communications
12	Twitter	100M	4.1	Social
13	eBay	50M	4.3	Shopping
14	Weather Channel	50M	4.2	Weather
15	Kindle	50M	4.1	Books & References
16	Wikipedia	10M	4.4	Books & References
17	Zillow	10M	4.4	Lifestyle
18	ESPN SportCenter	10M	4.2	Sports
19	BBC News	10M	4.2	News & Magazines
20	Amazon (Tablets)	10M	4.0	Shopping
21	Expedia	10M	4.0	Travel & Local

Source:

Example of Apps based on the ActionBar Architecture

ActionBar -->

Two different apps showing a relatively similar navigation pattern and visual structure.

Factoid: According to <u>techcrunch.com</u> as of Q1-2013 the *Weather Channel* mobile application has been downloaded more than 100 million times. On the other hand, *Pandora* app exceeds 250 million downloads.

Reverse Engineering an App's ActionBar

A possible interpretation of the Weather Channel App's ActionBar+PageViewer design follows

Disclaimer:

The Weather Channel app is a copyrighted product and belongs to its authors and the Weather Channel LLC. Our interpretation of its organization is pure speculation intended to guide the reader into the appreciation of a well known and designed app.

6 - 8

ActionBar Architecture

The clickable action tiles (or action Items) exposed by an ActionBar are usually defined in a **res/menu** XML resource file. This resource file can be later inflated and shown as part of the app's global Option's Menu. Please notice that "Menu Items" and "Action Items" as well as "OptionMenu" and "ActionOverflow" are overlapping concepts.

By default each action item is included in a simple dropdown text-only list activated by the clicking of the virtual: ActionOverflow buton. However, selected tiles can be separately shown as icons (with or without text) as part of the ActionBar.

An OptionMenu generally persists for the lifetime of the app, however it could be dynamically enabled, disable, and changed.

Two methods are responsible for most of the work related to interacting with the tiles on an ActionBar

onCreateOptionsMenu(...)

Inflates the XML specs defining each of the action-tiles.

onOptionsItemSelected(...)

Captures the click-event on any tile and dispatches the proper response to the user's request.

6 - 9

This example uses the "Blank Application" ADT-wizard to generate a basic Android app. We modify its **res/menu/main.xml** file to produce a custom ActionBar. The screen-shots below are taken from a small handset and a tablet running the app.

Below is the **res/menu/main.xml** definition used to create the app's ActionBar.

```
<menu xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  xmlns:app="http://schemas.android.com/apk/res-auto"
  xmlns:tools="http://schemas.android.com/tools"
  tools:context="csu.matos.MainActivity" >
  <item
 android:id="@+id/action search"
 android:icon="@drawable/ic action search"
 android:orderInCategory="120"
 android:showAsAction="always|withText"
 android:title="Search"/>
  <item
 android:id="@+id/action share"
 android:icon="@drawable/ic action share"
 android:orderInCategory="140"
 android:showAsAction="always"
 android:title="Share"/>
  <item
 android:id="@+id/action download"
 android:icon="@drawable/ic action download"
 android:orderInCategory="160"
 android:showAsAction="always"
 android:title="DownLoad"/>
 Q SEARCH
 ActionBarDemo
 6 - 11
```

Below is the **res/menu/main.xml** definition of the app's ActionBar.

Each menu **<item>** element represents an action-tile. Consider the following sample:

android:id	Action tile ID (@+id/action_search), needed to identify what action has been selected.	
android:icon	Optional icon to be displayed with this entry. For guidance on how to create an action icon consult http://developer.android.com/design/style/iconography.html	
:orderInCategory	Relative position of the tile on the ActionBar (100, 120, 140,)	
:showAsAction	Custom placement of an individual tile is determined using the clauses: "never", "ifRoom", "always", "withText", and "collapseActionView".	
:title	Optional text ('SEARCH') describing the action-tile	

ActionBar Icons

ActivityMain.java

```
public class MainActivity extends Activity {
 EditText txtMsg;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 txtMsg = (EditText)findViewById(R.id.txtMsg);
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; add items to the action bar
 getMenuInflater().inflate(R.menu.main, menu);
 return true;
 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
 // user clicked a menu-item from ActionBar
 int id = item.getItemId();
 if (id == R.id.action_search) {
 txtMsg.setText("Search...");
 // perform SEARCH operations...
 return true;
 }
 6 - 15
```

ActivityMain.java

else if (id == R.id.action_share) { txtMsg.setText("Share..."); // perform SHARE operations... return true; else if (id == R.id.action_downLoad) { txtMsg.setText("Download..."); // perform DOWNLOAD operations... return true; else if (id == R.id.action about) { txtMsg.setText("About..."); // perform ABOUT operations... return true; else if (id == R.id.action_settings) { txtMsg.setText("Settings..."); // perform SETTING operations... return true; return false; }

3

Comments: ActivityMain.java

- 1. Plumbing operation. Establish access to the GUI's **EditText** field displaying the "Hello World" line.
- 2. The method onCreateOptionsMenu() is called to prepare the app's OptionMenu. The xml file res/memu/main.xml containing the ActionBar item specifications is inflated using a MenuInflater object. Some action items will be shown on the ActionBar as an Icon/Text tile and the rest moved to the overflow menu window.
- 3. When the user clicks on a reactive portion of the ActionBar, its item's ID is supplied to the onOptionsItemSelected() method. There you branch to the appropriated service routine where the action is served. Finally return **true** to signal the event has been fully consumed.

This example is a minor extension of Example1. The ActionBar is modified so it can show a different background color, logo, and UP affordance. Colors selected from: http://www.google.com/design/spec/style/color.html#color-color-palette

Colors: (1) Teal-500, (2) Pink-500, (3) Gradient Blue-500-700-900

The ActionBar is programmatically changed as follows

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 txtMsg = (EditText)findViewById(R.id.txtMsg);
 // setup ActionBar
 actionBar = getActionBar();
 actionBar.setTitle("ActionBarDemo2");
 actionBar.setSubtitle("Version2.0");
 actionBar.setIcon(R.drawable.ic_action logo);
 // choose one type of background
 actionBar.setBackgroundDrawable(getResources().getDrawable(R.drawable.mybackground0));
3
 actionBar.setBackgroundDrawable(getResources().getDrawable(R.drawable.mybackground1));
 actionBar.setBackgroundDrawable(getResources().getDrawable(R.drawable.mybackground2));
 actionBar.setDisplayShowCustomEnabled(true);
 // allow custom views to be shown
 actionBar.setDisplayHomeAsUpEnabled(true);
 // show 'UP' affordance < button</pre>
 actionBar.setDisplayShowHomeEnabled(true);
 // allow app icon - logo to be shown
 actionBar.setHomeButtonEnabled(true);
 // needed for API14 or greater
 }
```

Comments

- 1. A call to the getActionBar() method returns a handle to the app's ActionBar.

 Using this reference you now have programmatic control to any of its components.
- 2. In this example a new title & subtitle is assigned to the ActionBar. Notice that when you work with a complex app exposing many screens, changing title and/or subtitle becomes a simple, yet powerful way of guiding the user through the app.
- 3. The app's identifying logo could be changed with a call to .setLogo(drawable). Similarly, the ActionBar's background image could be changed to any drawable you chose. In our example the first two backgrounds are just a pair of solid rectangular Teal and Pink color swatches stored as .PNG images and added to the res/drawable folder.

Comments

3. (cont.) You may also provide an XML gradient definition for a background. For instance

4. You may set/reset features such as: show custom views, show Up-affordance, and show application's logo or icon.

```
// set ActionBar options
actionBar.setDisplayShowCustomEnabled(true); // allow custom views to be shown
actionBar.setDisplayHomeAsUpEnabled(true); // show 'UP' affordance < button
actionBar.setDisplayShowHomeEnabled(true); // allow app icon - logo to be shown
actionBar.setHomeButtonEnabled(true); // needed for API.14 or greater</pre>
```

Comments

4. (cont.) Alternatively, you may set/reset the ActionBar features using a single statement.

MISCELLANEOUS. Drawing Resources

Gradients http://angrytools.com/gradient/

Color Chart http://www.google.com/design/spec/style/color.html#color-color-palette

Drawables http://developer.android.com/guide/topics/resources/drawable-resource.html

This is an extension of Example1. The ActionBar search option is implemented using a **SearchView** widget as a menu item. When the user finally taps on the keyboard's SEARCH key the text captured in the SeachView box is used to trigger an inquiry.

The **SearchView** box is defined as part of the ActionBar through an **XML MENU** file similar To the following code sample

```
<menu xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 tools:context="csu.matos.MainActivity" >
 <item
 android:id="@+id/action_search"
 android:actionViewClass="android.widget.SearchView"
 android:orderInCategory="120"
 android:showAsAction="always|withText"
 android:title="Search"/>
 <item
 android:id="@+id/action share"
 android:icon="@drawable/ic_action_share"
 android:orderInCategory="140"
 android:showAsAction="always"
 android:title="Share"/>
 <item
 android:id="@+id/action download"
 android:icon="@drawable/ic_action_download"
 android:orderInCategory="160"
 android:showAsAction="always"
 android:title="DownLoad"/>
```


The **SearchView** box is defined as part of the ActionBar through an **XML MENU** file similar To the following code sample

```
android:id="@+id/action_settings"
android:orderInCategory="180"
android:showAsAction="never"
android:title="Settings"/>
<item
android:id="@+id/action_about"
android:orderInCategory="200"
android:showAsAction="never"
android:title="About"/>
</menu>
```

ActionBarDem... Version3.0 Settings About

Comments

1. The item action_search does not include an :icon clause, instead it relies on the clause android:actionViewClass="android.widget.SearchView" to set a collapsible view that —when expanded- allows the user to enter a search query and later submit it to a search provider.


```
public class MainActivity extends Activity {
 Setting up the ActionBar
 EditText txtMsg;
 The code on this page is
  ActionBar actionBar;
 taken from Example2.
 SearchView txtSearchValue;
  @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 txtMsg = (EditText) findViewById(R.id.txtMsq);
 // setup the ActionBar
 actionBar = getActionBar();
 actionBar.setTitle("ActionBarDemo3");
 actionBar.setSubtitle("Version3.0");
 actionBar.setIcon(R.drawable.ic action Logo);
 actionBar.setBackgroundDrawable(getResources().getDrawable(
 R.drawable.mybackground1));
 actionBar.setDisplayShowCustomEnabled(true); // allow custom views to be shown
 actionBar.setDisplayHomeAsUpEnabled(true); // show 'UP' affordance < button</pre>
 actionBar.setDisplayShowHomeEnabled(true); // allow app icon - logo to be shown
 actionBar.setHomeButtonEnabled(true);
 // needed for API14 or greater
```


```
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the options menu to adds items from menu/main.xml into the ActionBar
 getMenuInflater().inflate(R.menu.main, menu);
 // get access to the collapsible SearchView
 txtSearchValue = (SearchView) menu.findItem(R.id.action search)
 .getActionView();
  // set searchView listener (look for text changes, and submit event)
 txtSearchValue.setOnQueryTextListener(new OnQueryTextListener() {
 @Override
 public boolean onQueryTextSubmit(String query) {
 Toast.makeText(getApplicationContext(), "1-SUBMIT..." + query,
 Toast.LENGTH SHORT).show();
 // recreate the 'original' ActionBar (collapse the SearchBox)
 invalidateOptionsMenu();
 // clear searchView text
 txtSearchValue.setQuery("", false);
 return false;
 @Override
 public boolean onQueryTextChange(String newText) {
 // accept input one character at the time
 txtMsg.append("\n2-CHANGE..." + newText);
 return false;
 });
 return true;
```

```
4
```

```
@Override
  public boolean onOptionsItemSelected(MenuItem item) {
 // Handle ActionBar item clicks here.
 // NOTE: Observe that SEARCH menuItem is NOT processed in this
 // method (it has its own listener set by onCreateOptionsMenu)
 int id = item.getItemId();
 if (id == android.R.id.home) {
 txtMsg.setText("Home...");
 return true;
 } else if (id == R.id.action_share) {
 txtMsg.setText("Share...");
 return true;
 } else if (id == R.id.action_download) {
 txtMsg.setText("Download...");
 return true:
 } else if (id == R.id.action about) {
 txtMsg.setText("About...");
 return true;
 } else if (id == R.id.action_settings) {
 txtMsg.setText("Settings...");
 return true;
 return false;
 } //onOptionsItemSelected
} //MainActivity
```


Comments

- 1. During the execution of onCreateOptionsMenu() the items defined in the resource file menu/main.xml are added to the ActionBar. The statement txtSearchValue = (SearchView) menu.findItem(R.id.action_search) .getActionView(); gives you access to the SearchView, which is by default shown as a search icon.
- 2. The next step consists in defining a **QueryTextListener** on top of the SearchView. The listener has two methods. The first is **onQueryTextSubmit**() which is executed after the user taps on the virtual keyboard's the 'search' key. At this point, the text collected in the SearchView could be sent to a user-defined search provider. The statement invalidateOptionsMenu() closes the current search view and re-draws the ActionBar. The statement .setQuery("", false) is used to clear the text area of the newly created SearchView (not yet visible).
- 3. The second listening method **onQueryTextChange** is a text-watcher called after a new character is added to the SearchView. You may use this method to show suggestions progressively refined as more symbols are added to the query string.

Compatibility

```
// Get action bar
ActionBar actionBar = getSupportActionBar();


// Set actionView as a SearchView
app:actionViewClass="android.support.v7.widget.SearchView"
```


A sample screen illustrating the execution of Example3. Notice how the listener reacts to the typing of each new character into the query area of the SearchBox.

The toast-message appears after submitting the query string.

In this example a custom view showing a **Spinner** widget is added to the ActionBar. The app's **res/menu/main.xml** is the same used in Example1 (showing Search, Share, Download, and Overflow-Items).

For example, The Weather Channel app presents in its ActionBar a spinner widget to set location.

First, you need to define the XML layout for the custom view that is going to be added to the ActionBar. In our example the custom view is a simple Spinner specified as follows:

custom_spinner_view_on_actionbar.xml


```
<Spinner

xmlns:android="http://schemas.android.com/apk/res/android"

android:id="@+id/spinner_data_row"

android:layout_width="match_parent"

android:layout_height="match_parent" />
```

In the next step, you state the layout of individual lines to be held by the Spinner. custom spinner row icon caption.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent" android:layout_height="wrap_content"
 android:orientation="horizontal" android:padding="6dp" >
 <ImageView
 android:layout_width="25dp" android:layout_height="25dp"
 android:layout_marginRight="5dp"
 android:src="@drawable/ic_launcher" />
 <TextView
 android:layout_width="wrap_content" android:layout_height="wrap_content" />
 </LinearLayout>
```

We have chosen the **onCreate** method to attach the spinner custom view to the ActionBar. Then you add a data adapter and an 'ItemSelected' listener to the spinner

```
@Override
protected void onResume() {
 super.onResume();
 actionBar = getActionBar();
 // setup the ActionBar
 actionBar.setDisplayShowCustomEnabled(true); // allow custom views to be shown
 actionBar.setDisplayHomeAsUpEnabled(true); // show 'UP' affordance < button</pre>
 actionBar.setDisplayShowHomeEnabled(true); // allow app icon - logo to be shown
 actionBar.setHomeButtonEnabled(true); // needed for API.14 or greater
 // move the spinner to the actionBar as a CustomView
 actionBar.setCustomView(R.layout.custom spinner view on actionbar);
 // create the custom adapter to feed the spinner
 customSpinnerAdapter = new SpinnerCustomAdapter(
 getApplicationContext(),
 SpinnerDummyContent.customSpinnerList);
 // plumbing - get access to the spinner widget shown on the actionBar
 customSpinner = (Spinner)
 actionBar.getCustomView().findViewById(R.id.spinner data row);
 // bind spinner and adapter
 customSpinner.setAdapter(customSpinnerAdapter);
 // put a listener to wait for spinner rows to be selected
 customSpinner.setOnItemSelectedListener(this);
 customSpinner.setSelection(selectedSpinnerRow);
}//onResume
```

SpinnerCustomAdapter. The following is a custom adapter that inflates spinner rows. Each row holds an image and a caption as defined by **custom_spinner_row_icon_caption.xml.**

```
public class SpinnerCustomAdapter extends BaseAdapter {
  private ImageView spinnerRowIcon;
  private TextView spinnerRowCaption;
  private ArrayList<SpinnerRow> spinnerRows;
  private Context;
  public SpinnerCustomAdapter(Context applicationContext,
 ArrayList<SpinnerRow> customSpinnerList) {
 this.spinnerRows = customSpinnerList;
 this.context = applicationContext;
 @Override
 public int getCount() {
 return spinnerRows.size();
 @Override
  public Object getItem(int index) {
 return spinnerRows.get(index);
 @Override
  public long getItemId(int position) {
 return position;
 6 - 35
```

SpinnerCustomAdapter. The following is a custom adapter that inflates spinner rows. Each row holds an image and a caption as defined by **custom_spinner_row_icon_caption.xml.**

```
@Override
public View getView(final int position, View convertView, ViewGroup parent) {
 if (convertView == null) {
 LayoutInflater mInflater = (LayoutInflater) context.getSystemService(
 Activity. LAYOUT INFLATER SERVICE);
 convertView=mInflater.inflate(R.layout.custom spinner row icon caption, null);
 spinnerRowIcon = (ImageView) convertView.findViewById(R.id.imgSpinnerRowIcon);
 spinnerRowCaption = (TextView) convertView.findViewById(
 R.id.txtSpinnerRowCaption);
 spinnerRowIcon.setImageResource(spinnerRows.get(position).getIcon());
 spinnerRowCaption.setText(spinnerRows.get(position).getCaption());
 convertView.setId(position);
 return convertView;
```


Dummy Data (SpinnerDummyContent.java). Use the following code fragment to generate spinner's data.

```
public class SpinnerDummyContent {
  public static ArrayList<SpinnerRow> customSpinnerList = new
 ArrayList<SpinnerRow>();
  static {
 // preparing spinner data (a set of [caption, icon] objects)
 customSpinnerList.add(new SpinnerRow("spinner row 0",
 R.drawable.ic spinner row icon));
 customSpinnerList.add(new SpinnerRow("spinner row 1",
 R.drawable.ic spinner row icon));
 customSpinnerList.add(new SpinnerRow("spinner row 2",
 R.drawable.ic spinner row icon));
 customSpinnerList.add(new SpinnerRow("spinner row 3",
 R.drawable.ic spinner row icon));
  }
```

Dummy Data (SpinnerDummyContent.java). Use the following code fragment to generate spinner's data.

```
public static class SpinnerRow { // each row consists of [caption, icon]
 private String caption;
 private int icon;
 public SpinnerRow(String caption, int icon) {
 this.caption = caption; this.icon = icon;
 public String getCaption() {
 return this.caption;
 public int getIcon() {
 return this.icon;
 @Override
 public String toString() {
 return caption;
  }//SpinnerRow
}
```

Example 5 – Context Menu

Tap and hold on an item to open the context menu

Example 5 – Context Menu for single widget

```
registerForContextMenu(imageView);
```

```
@Override
public void onCreateContextMenu(ContextMenu menu, View v,
ContextMenu.ContextMenuInfo menuInfo) {
 super.onCreateContextMenu(menu, v, menuInfo);
 menu.setHeaderTitle("Select action");
 menu.add(0, CALL_ID, 0, "Call"); // groupId, itemId, order, title
 menu.add(0, SMS_ID, 0, "SMS");
}
```

```
@Override
public boolean onContextItemSelected(MenuItem item) {
 if (item.getTitle() == "Call") {
 Toast.makeText(getApplicationContext(), "calling code",
 Toast.LENGTH_LONG).show();
 }
 else if (item.getTitle() == "SMS") {
 Toast.makeText(getApplicationContext(), "sending sms code",
 Toast.LENGTH_LONG).show();
 }else {
 return false;
 }
 return true;
}
```

Example 5 – Context Menu for list view

```
registerForContextMenu(listView);
listView.setLongClickable(true);
```

Get clicked item position:

```
AdapterView.AdapterContextMenuInfo info =
  (AdapterView.AdapterContextMenuInfo)item.getMenuInfo();
Log.v("TAG", "onCreateContextMenu Position: " +
  info.position);
```

Example 6 - Popup Menu

```
findViewById(R.id.buttonPopup).setOnClickListener(new
View.OnClickListener() {
 @Override
 public void onClick(View view) {
 PopupMenu popupMenu = new PopupMenu (MainActivity.this,
buttonPopup);
 popupMenu.getMenuInflater().inflate(R.menu.popup menu,
popupMenu.getMenu());
 popupMenu.setOnMenuItemClickListener(new
PopupMenu.OnMenuItemClickListener() {
 @Override
 public boolean onMenuItemClick(MenuItem menuItem) {
 Toast.makeText(MainActivity.this, menuItem.getTitle() + "
is selected", Toast.LENGTH SHORT).show();
 36 7:49
 return true;
 💼 PopupMenu
 });
 popupMenu.show();
 Show Popup
});
 One
 Two
 Three
```

Android DialogBoxes

Android provides two primitive forms of dialog boxes:

AlertDialog boxes, and

2. Toast views

Toasts are transitory boxes that —for a few seconds-flash a message on the screen, and then vanish without user intervention.

The AlertDialog Box

The **AlertDialog** is a message box that:

- (1) Displays as a small floating window on top of the (obscured) current UI.
- (2) The dialog window presents a message to the user as well as three optional buttons.
- (3) The box is dismissed by either clicking on the exposed buttons or touching any portion of the UI outside the borders of the DialogBox.

Note:

Android's DialogBoxes are NOT modal views!

A fully *modal* view remains on the screen waiting for user's input while the rest of the application is on hold (which is not the case of Android's DialogBoxes). A modal view (including Android's) has to be dismissed by an explicit user's action.

The AlertDialog

Icon

Title

Dissecting an AlertDialog Box:

Terminator Are you sure that you want to quit? Message NO Cancel Yes **Negative** Neutral **Positive Button Button** Button

The image shown here uses:

Theme_Holo_Light_Dialog and STYLE_NORMAL

Example 1. AlertDialog Boxes

In this example the application's UI shows three buttons. When you click on them a different type of AlertDialog box is shown.

- The first to be shown is a simple
 AlertDialog box with a message and buttons.
- The second option is a custom
 DialogBox on which the user could type in a piece of data.
- The last option shows a
 DialogFragment interacting with the main activity

Example 1. AlertDialog Boxes

A simple **AlertDialog** offering three choices.

A **custom** AlertDialog allowing data to be typed.

A **DialogFragment** exposing three buttons.

Example 1. App Structure

- 19 09-2-DialogBoxDemo csu.matos.dialogboxdemo MainActivity.java MyAlertDialogFragment.java gen [Generated Java Files] Android 4.3 Android Private Libraries 🖳 assets bin
 ь 🖳 libs 🛮 월 res drawable-hdpi ic_happy_plus.png ic_launcher.png ic_menu_end_conversation.png drawable-ldpi drawable-mdpi drawable-xhdpi drawable-xxhdpi activity_main.xml custom_dialog_layout.xml b > menu values
- MainActivity shows main GUI and provides a frame for the DialogFragment to be displayed.
- You want to enhance the appearance of dialogboxes by adding meaningful icons. More details and tools at <u>Android Asset studio</u> (<u>http://j.mp/androidassetstudio</u>)
- Add your XML design indicating the way your custom AlertDialog looks like.

Example 1. XML Layout – activity_main.xml

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/LinearLayout1"
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical"
 android:padding="7dp" >
 <TextView
 <sup>36</sup> 10:12
 android:id="@+id/txtMsq"
 DialogBoxDemo
 android:layout width="match parent"
 android:layout height="wrap content"
 DialogBox Demo
 android:background="#55ffff00"
 android:text="DialogBox Demo" />
 Alert Dialog Box
 <Button
 Custom Dialog Box
 android:id="@+id/btn alert dialog1"
 android:layout width="190dp"
 Alert Dialog
 android:layout height="wrap content"
 Fragment
 android:text="Alert Dialog Box" />
 <Button
 android:id="@+id/btn custom dialog"
 android:layout width="190dp"
 android:layout height="wrap content"
 android:text="Custom Dialog Box" />
 <Button
 android:id="@+id/btn alert dialog2"
 android:layout width="190dp"
 android:layout height="wrap content"
 android:text="Alert Dialog Fragment" />
</LinearLayout>
```

Example 1. XML Layout - custom_dialog_layout.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="wrap content"
 android:orientation="vertical"
 TextView
 android:padding="5dp" >
 <LinearLayout</pre>
 android:layout width="match parent"
 Enter some data here...
 android:layout height="wrap content" >
 Close
 <ImageView</pre>
 android:id="@+id/imageView1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:src="@drawable/ic launcher" />
 <TextView
 android:id="@+id/sd textView1"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="TextView" />
 </LinearLayout>
```

Example 1. XML Layout - custom_dialog_layout.xml cont. 1

```
<EditText
 android:id="@+id/sd editText1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 TextView
 android:layout marginLeft="50dp"
 android:ems="15"
 android:hint="Enter some data here..." >
 Enter some data here...
 <requestFocus />
 </EditText>
 Close
 <Button
 android:id="@+id/sd btnClose"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout gravity="center"
 android:text="Close" />
</LinearLayout>
```

```
// example adapted from:
// http://developer.android.com/reference/android/app/DialogFragment.html
public class MainActivity extends Activity implements OnClickListener {
 TextView txtMsg;
 Button btnCustomDialog;
 Button btnAlertDialog;
 Button btnDialogFragment;
 Context activityContext;
 String msg = "";
  @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 activityContext = this;
 txtMsg = (TextView) findViewById(R.id.txtMsq);
 btnAlertDialog = (Button) findViewById(R.id.btn alert dialog1);
 btnCustomDialog = (Button) findViewById(R.id.btn custom dialog);
 btnDialogFragment = (Button) findViewById(R.id.btn alert dialog2);
 btnCustomDialog.setOnClickListener(this);
 btnAlertDialog.setOnClickListener(this);
 btnDialogFragment.setOnClickListener(this);
 52
```

```
@Override
public void onClick(View v) {
 if (v.getId() == btnAlertDialog.getId()) {
 showMyAlertDialog(this);
 if (v.getId() == btnCustomDialog.getId()) {
 showCustomDialogBox();
 if (v.getId() == btnDialogFragment.getId()) {
 showMyAlertDialogFragment(this);
}// onClick
private void showMyAlertDialog(MainActivity mainActivity) {
 new AlertDialog.Builder(mainActivity)
 .setTitle("Terminator")
 .setMessage("Are you sure that you want to quit?")
 .setIcon(R.drawable.ic menu end conversation)
 // set three option buttons
 .setPositiveButton("Yes",
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int whichButton) {
 // actions serving "YES" button go here
 msg = "YES " + Integer.toString(whichButton);
 txtMsg.setText(msg);
 53
 })// setPositiveButton
```

```
.setNeutralButton("Cancel",
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog,
 int whichButton) {
 // actions serving "CANCEL" button go here
 msg = "CANCEL " + Integer.toString(whichButton);
 txtMsg.setText(msg);
 }// OnClick
 })// setNeutralButton
 .setNegativeButton("NO", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int whichButton) {
 // actions serving "NO" button go here
 msg = "NO " + Integer.toString(whichButton);
 txtMsg.setText(msg);
 })// setNegativeButton
 .create()
 .show();
}// showMyAlertDialog
```

```
private void showCustomDialogBox() {
 final Dialog customDialog = new Dialog(activityContext);
 customDialog.setTitle("Custom Dialog Title");
 // match customDialog with custom dialog layout
 customDialog.setContentView(R.layout.custom dialog Layout);
 ((TextView) customDialog.findViewById(R.id.sd_textView1))
 .setText("\nMessage line1\nMessage line2\n"
 +"Dismiss: Back btn, Close, or touch outside");
 final EditText sd txtInputData = (EditText) customDialog
 .findViewById(R.id.sd editText1);
 ((Button) customDialog.findViewById(R.id.sd btnClose))
 .setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 txtMsg.setText(sd txtInputData.getText().toString());
 customDialog.dismiss();
 });
 customDialog.show();
 55
```

```
private void showMyAlertDialogFragment(MainActivity mainActivity) {
 DialogFragment dialogFragment = MyAlertDialogFragment
 .newInstance(R.string.title);
 dialogFragment.show(getFragmentManager(), "TAG MYDIALOGFRAGMENT1");
  }
public void doPositiveClick(Date time) {
 txtMsg.setText("POSITIVE - DialogFragment picked @ " + time);
  public void doNegativeClick(Date time) {
 txtMsg.setText("NEGATIVE - DialogFragment picked @ " + time);
  public void doNeutralClick(Date time) {
 txtMsg.setText("NEUTRAL - DialogFragment picked @ " + time);
```

Example 1. MainActivity.java

Comments

- 1. The main UI shows three buttons and a TextView on which data coming from the executing dialog-boxes is to be written.
- 2. When a button is clicked the proper DialogBox is shown.
- 3. **showMyAlertDialog** uses a builder class to create a new AlertDialog adding to it a title, icon, message and three action buttons. Each action button has an onClick() method responsible for services to be rendered on behalf of the selection. We update the main UI's top TextView with the button's id.
- 4. The **custom** dialog-box is *personalized* when the .setContentView(R.layout.custom_dialog_layout) method is executed. Later, its "Close" button is given a listener, so the data entered in the dialog's EditText view could be sent to the UI's top TextView and, the box is finally dismissed.
- 5. A **DialogFragment** is instanciated. It's title is supplied as an argument to be 'bundled' when the fragment is created. Later the dialog will be show on top of the containing activity.
- **6. Callback** methods (doPositive(), doNegative()...) are provided to empower the DialogFragment to pass data (a timestamp) back to the main activity.

Example 1. MyAlertDialogFragment.java

```
public class MyAlertDialogFragment extends DialogFragment {
 public static MyAlertDialogFragment newInstance(int title) {
 MyAlertDialogFragment frag = new MyAlertDialogFragment();
 Bundle args = new Bundle();
 args.putInt("title", title);
 args.putString("message", "Message Line 1\nMessage Line 2");
 args.putInt("icon", R.drawable.ic happy plus);
 frag.setArguments(args);
 return frag;
  @Override
  public Dialog onCreateDialog(Bundle savedInstanceState) {
 int title = getArguments().getInt("title");
 int icon = getArguments().getInt("icon");
 String message = getArguments().getString("message");
 return new AlertDialog.Builder(getActivity())
 .setIcon(icon)
 .setTitle(title)
 .setMessage(message)
```


Example 1. MyAlertDialogFragment.java cont. 1

```
.setPositiveButton("Positive",
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog,
 int whichButton) {
 ((MainActivity) getActivity())
 .doPositiveClick(new Date());
.setNegativeButton("Negative",
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog,
 int whichButton) {
 ((MainActivity) getActivity())
 .doNegativeClick(new Date());
 })
.setNeutralButton("Neutral",
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog,
 int whichButton) {
 ((MainActivity) getActivity())
 .doNeutralClick(new Date());
 }).create();
```


Example 1. MyAlertDialogFragment.java

Comments

- The class extends **DialogFragment**. It's instantiator accepts a title, message and icon arguments. As customary with fragments, the arguments are placed into a single bundle which is then associated to the fragment.
- 2. The **onCreateDialog** method extracts the arguments (title, icon, and message) from the DialogFragment's bundle. A common AlertDialog builder is called to prepare the dialog box using the supplied arguments.
- 3. Three option buttons are added to the DialogFragment. Each has a listener that when activated, makes its onClick method interact with a callback method in the MainActivity. To illustrate that data from the fragment could be passed from the dialog-box, a timestamp is supplied to the callbacks.

Adding a list on a dialog

There are three kinds of lists available with the AlertDialog APIs:

- A traditional single-choice list
- A persistent single-choice list (radio buttons)
- A persistent multiple-choice list (checkboxes)

Select an option

Item 1

Item 2

Item 3

To create a single-choice list like the one in figure 3, use the **setItems()** method:

```
AlertDialog.Builder builder = new AlertDialog.Builder(this);
builder.setTitle("Select an option");
builder.setItems(R.array.items, new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialogInterface, int i) {
 }
});
builder.create().show();
```

Adding a list on a dialog

Adding a persistent multiple-choice or single-choice list:

To add a list of multiple-choice items (checkboxes) or single-choice items (radio buttons), use the **setMultiChoiceItems()** or **setSingleChoiceItems()** methods, respectively.


```
AlertDialog.Builder builder = new AlertDialog.Builder(this);
builder.setTitle("Select an option");
String[] items = getResources().getStringArray(R.array.items);
boolean[] checked = new boolean[items.length];
builder.setMultiChoiceItems(items, checked, new
DialogInterface.OnMultiChoiceClickListener() {
 @Override
 public void onClick(DialogInterface dialogInterface, int i, boolean b) {
 }
});
builder.setPositiveButton("OK", null);
builder.setNegativeButton("Cancel", null);
builder.create().show();
```

Adding a list on a dialog

Adding a persistent multiple-choice or single-choice list:

To add a list of multiple-choice items (checkboxes) or single-choice items (radio buttons), use the **setMultiChoiceItems()** or **setSingleChoiceItems()** methods, respectively.


```
AlertDialog.Builder builder = new AlertDialog.Builder(this);
builder.setTitle("Select an option");
builder.setSingleChoiceItems(R.array.items, 1, new
DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialogInterface, int i) {
 }
});
builder.setPositiveButton("OK", null);
builder.setNegativeButton("Cancel", null);
builder.create().show();
```

Adding a list on a dialog

```
List<String> items = new ArrayList<>();
for (int i = 0; i < 20; i++)
 items.add("Item " + i);
ArrayAdapter<String> adapter = new ArrayAdapter<>(this,
android.R.layout.simple list item 1, items);
AlertDialog.Builder builder = new AlertDialog.Builder(this);
builder.setTitle("Select an option");
builder.setAdapter(adapter, new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialogInterface, int i) {
});
builder.setPositiveButton("OK", null);
builder.setNegativeButton("Cancel", null);
builder.create().show();
```

TimePickerDialog & DatePickerDialog

DatePickerDialog

TimePickerDialog & DatePickerDialog

TimePickerDialog

ProgressDialog

Example 5. Progress Dialog


```
private class DownloadTask extends AsyncTask<Void, Integer, Boolean> {
 ProgressDialog progressDialog;
 @Override
 protected Boolean doInBackground(Void... voids) {
 try {
 Thread. sleep (5000);
 } catch (Exception ex) {
 ex.printStackTrace();
 return true;
 @Override
 protected void onPreExecute() {
 progressDialog = new ProgressDialog(MainActivity.this);
 progressDialog.setMessage("Downloading");
 progressDialog.setCanceledOnTouchOutside(false);
 progressDialog.show();
 @Override
 protected void onPostExecute(Boolean aBoolean) {
 if (progressDialog.isShowing())
 progressDialog.dismiss();
```


ProgressDialog

Example 5. Progress Dialog

```
private class DownloadTask extends AsyncTask<Void, Integer, Boolean> {
 ProgressDialog progressDialog;
 @Override
 protected Boolean doInBackground(Void... voids) {
 try {
 for (int i = 0; i < 10; i++) {</pre>
 Thread. sleep (500);
 publishProgress(i * 10);
 } catch (Exception ex) {
 ex.printStackTrace();
 return true;
 @Override
 protected void onPreExecute() {
 progressDialog = new ProgressDialog(MainActivity.this);
 progressDialog.setMessage("Downloading");
 progressDialog.setCanceledOnTouchOutside(false);
 progressDialog.setProgressStyle(ProgressDialog.STYLE HORIZONTAL);
 progressDialog.setMax(100);
 progressDialog.show();
 @Override
 protected void onPostExecute(Boolean aBoolean) {
 if (progressDialog.isShowing())
 progressDialog.dismiss();
 @Override
 protected void onProgressUpdate(Integer... values) {
 progressDialog.setProgress(values[0]);
```


Toasts are very simple one-way message boxes.

Typically they are used in situations in which a **brief message** should be flashed to the user.

A toast is shown as a semi-opaque floating view over the application 's UI. It's lifetime is between 2-4 sec.

Notoriously, *Toasts never receive focus!*

Example 2. Toast's Syntax

Toast.makeText (context, message, duration).show();

Context: A reference to the view's environment (where am I, what is

around me...)

Message: The message you want to show

Duration: Toast.LENGTH_SHORT (0) about 2 sec

Toast.*LENGTH*_ LONG (1) about 3.5 sec

The Toast class has only a few methods including: makeText, show, setGravity, and setMargin.

Example 2. A Simple Toast

MainActivity.this, or simply using this.

```
public class MainActivity extends Activity {
 <sup>3G</sup> 8:1
 SimpleToast
 @Override
 public void onCreate(Bundle savedInstanceState) {
 Hello world!
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Toast.makeText( getApplicationContext(),
 "Saludos amigos \n Hasta la vista",
 Toast.LENGTH LONG).show();
 Saludos amigos
In this simple application, passing the context variable
could be done using: getApplicationContext(),
```

Example 3. Re-positioning a Toast View

- By default Toast views are displayed at the center-bottom of the screen.
- However the user may change the placement of a Toast view by using either of the following methods:

```
void setGravity (int gravity, int xOffset, int yOffset)
void setMargin (float horizontalMargin, float verticalMargin)
```

Example 3. Re-positioning a Toast View

Method 1

gravity:

(240, -400)

void setGravity (int gravity, int xOffset, int yOffset)

(Assume the phone has a 480x800 screen density)

Overall placement. Typical values include:

Gravity.CENTER, Gravity.TOP, Gravity.BOTTOM,

(see Apendix B)

xOffset: The *xOffset* range is -240,...,0,...240

left, center, right

yOffset: The *yOffset* range is: -400,...,0,...400

top, center, bottom

0,0

(-240, -400)

(-240, 400) (240, 400)

Example 3. Re-positioning a Toast View

Method 2

- The (0,0) point Center of the screen –occurs where horizontal and vertical center lines cross each other.
- There is 50% of the screen to each side of that center point
- Margins are expressed as a percent value between: -50,..., 0, ..., 50.

Note: The pair of margins: (-50, -50) represent the lower-left corner of the screen, (0, 0) is the center, and (50, 50) the upper-right corner.

(-50, -50) (50, -50)

Example 3. Re-positioning a Toast View

Example 3. XML Layout: activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical" >
 <TextView
 android:id="@+id/txtCaption"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:background="#ff009999"
 android:gravity="center"
 android:text="Positioning a Toast"
 android:textSize="20sp" />
 <LinearLayout</pre>
 android:layout width="match parent"
 android:layout height="wrap content"
 android:padding="10dp" >
 <TextView
 android:layout width="100dp"
 android:layout_height="wrap content"
 android:text=" X offset: "
 android:textSize="18sp" />
 <EditText
 android:id="@+id/txtXCoordinate"
```


Example 3. XML Layout: activity_main.xml cont. 1

```
android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout weight="2"
 android:inputType="numberSigned"
 android:text="0"
 android:textSize="18sp" />
</LinearLayout>
<LinearLayout</pre>
 android:layout width="match parent"
 android:layout height="wrap content"
 android:padding="10dp" >
 <TextView
 android:layout width="100dp"
 android:layout height="wrap content"
 android:text=" Y offset: "
 android:textSize="18sp" />
 <EditText
 android:id="@+id/txtYCoordinate"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout weight="2"
 android:inputType="numberSigned"
 android:text="0"
 android:textSize="18sp" />
</LinearLayout>
```


Example 3. XML Layout: activity_main.xml cont. 2

```
<Button
 android:id="@+id/btnShowToast"
 android:layout_width="200dp"
 android:layout_height="wrap_content"
 android:layout gravity="center"
 android:text=" Show Toast " >
 ToastDemo3
 </Button>
 Positioning a Toast
</LinearLayout>
 X offset:
 Y offset:
 0
 Show Toast
```

Example 3. MainActivity: ToastDemo3.java

```
public class ToastDemo3 extends Activity {
  EditText txtXCoordinate;
  EditText txtYCoordinate;
  TextView txtCaption;
  Button btnShowToast;
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activty main);
 // bind GUI and Java controls
 txtCaption = (TextView) findViewById(R.id.txtCaption);
 txtXCoordinate = (EditText) findViewById(R.id.txtXCoordinate);
 txtYCoordinate = (EditText) findViewById(R.id.txtYCoordinate);
 btnShowToast = (Button) findViewById(R.id.btnShowToast);
 // find screen-size and density(dpi)
 int dpi = Resources.getSystem().getDisplayMetrics().densityDpi;
 int width= Resources.getSystem().getDisplayMetrics().widthPixels;
 int height = Resources.getSystem().getDisplayMetrics().heightPixels;
 txtCaption.append("\n Screen size= " + width + "x" + height
 +" Density=" + dpi + "dpi");
```

Example 3. MainActivity: ToastDemo3.java

cont. 1

```
// show toast centered around selected X,Y coordinates
 btnShowToast.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 try {
 Toast myToast = Toast.makeText(getApplicationContext(),
 "Here", Toast.LENGTH LONG);
 myToast.setGravity(
 Gravity. CENTER,
 Integer.valueOf(txtXCoordinate.getText().toString()),
 Integer.valueOf(txtYCoordinate.getText().toString()));
 myToast.show();
 } catch (Exception e) {
 Toast.makeText(getApplicationContext(), e.getMessage(),
 Toast.LENGTH LONG).show();
 });
 }// onCreate
}// class
 80
```

Example 3. MainActivity: ToastDemo3.java

Comments

- 1. Plumbing. GUI objects are bound to their corresponding Java controls. When the button is clicked a Toast is to be shown.
- 2. The call Resources.getSystem().getDispLayMetrics() is used to determine the screen size (Height, Width) in pixels, as well as its density in dip units.
- 3. An instance of a Toast is created with the *makeText* method. The call to setGravity is used to indicate the (X,Y) coordinates where the toast message is to be displayed. X and Y refer to the actual horizontal/vertical pixels of a device's screen.

Example 4. A Custom-Made Toast View

Toasts could be modified to display a custom combination of color, shape, text, image, and background.

Steps

To create a custom Toast do this:

- Define the XML layout you wish to apply to the custom toasts.
- In addition to a TextView where the toast's message will be shown, you may add other UI elements such as an image, background, shape, etc.
- Inflate the XML layout. Attach the new view to the toast using the setView() method.

Example 4. XML Layout - activity_main.xml

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/LinearLayout1"
 android:layout width="match parent"
 ToastDemo4
 android:layout height="match parent"
 android:orientation="vertical" >
 Show Custom Toast
 <Button
 android:layout width="wrap content"

■ 19-4-ToastDemo2-CustomToast

 android:layout height="wrap content"
 android:onClick="showCustomToast"
 ▶ J ToastDemo4.java
 android:text="Show Custom Toast"
 gen [Generated Java Files]
 android:layout gravity="center"
 March Google APIs [Android 4.3]
 tools:context=".ToastDemo4" />
 Android Private Libraries
 🖶 assets
 👺 bin
</LinearLayout>
 👺 libs
 drawable-hdpi
 drawable-ldpi
 drawable-mdpi
 drawable-xhdpi
 layout
 activity_main.xml
 custom_toast.xml
 my_shape.xml
 b > menu
```

values

Example 4. XML Layout - custom_toast.xml

android:textColor="#fffffff"

android:textSize="20sp" />

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="wrap content"
 android:background="@layout/my shape"
 ToastDemo4
 android:orientation="horizontal"
 android:padding="8dp" >
 a message goes here...
 <ImageView</pre>
 android:layout width="wrap content"
 android:Layout_height="wrap_content"
 android:layout_marginRight="8dp"
 android:src="@drawable/ic launcher" />
 <TextView
 android:id="@+id/toast text"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="a message goes here..."
```

</LinearLayout>

Example 4. XML Layout - my_shape.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<shape xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:shape="rectangle" >
 <stroke
 android:width="2dp"
 android:color="#ffffff00" />
 <solid android:color="#ff990000" />
 <padding</pre>
 android:bottom="4dp"
 android:left="10dp"
 android:right="10dp"
 android:top="4dp" />
 <corners android:radius="15dp" />
</shape>
```

Note: A basic shape is a drawable such as a rectangle or oval. Defining attributes are stroke(border), solid(interior part of the shape), corners, padding, margins, etc. Save this file in the **res/layout** folder. For more information see **Appendix A**.

Example 4. MainActivity - ToastDemo4.java

```
public class ToastDemo4 extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 👤 ToastDemo4
 super.onCreate(savedInstanceState);
 Show Custom Toast
 setContentView(R.layout.activity main);
 }//onCreate
 public void showCustomToast(View v){
 // this fragment creates a custom Toast showing
 // image + text + shaped background
 // triggered by XML button's android:onClick=...
 Toast customToast = makeCustomToast(this);
 customToast.show();
 This is a custom toast
```

Example 4. MainActivity - ToastDemo4.java cont. 1


```
protected Toast makeCustomToast(Context context) {
 // Reference:
 // http://developer.android.com/guide/topics/ui/notifiers/toasts.html
 LayoutInflater inflater = getLayoutInflater();
 View layout = inflater.inflate( R.layout.custom toast, null);
 TextView text = (TextView) layout.findViewById(R.id.toast text);
 text.setText("This is a custom toast");
 Toast toast = new Toast(context);
 toast.setMargin(50,-50); //lower-right corner
 toast.setDuration(Toast.LENGTH LONG);
 toast.setView(layout);
 return toast;
  }//makeCustomToast
}//ToastDemo2
```

Example 4. MainActivity - ToastDemo4.java

Comments

- After the custom toast layout is inflated, you gain control to its TextView in which the user's message will be held.
- 2. The toast is positioned using the setMargin() method to the lower right corner of the screen (50, -50)
- 3. The inflated view is attached to the newly created Toast object using the .setView() method.

- There are many situations where you might want your app to show a quick message to the user, without necessarily waiting for the user to respond.
- A Snackbar provides a quick pop-up message to the user. The current activity remains visible and interactive while the Snackbar is displayed. After a short time, the Snackbar automatically dismisses itself.
- The Snackbar class supersedes Toast.

Build and display a pop-up message

A **Snackbar** is attached to a view. The **Snackbar** provides basic functionality if it is attached to any object derived from the View class, such as any of the common layout objects. However, if the **Snackbar** is attached to a **CoordinatorLayout**, the **Snackbar** gains additional features:

- The user can dismiss the Snackbar by swiping it away.
- The layout moves some other UI elements when the Snackbar appears.

Build and display a pop-up message

```
<android.support.design.widget.CoordinatorLayout
  android:id="@+id/myCoordinatorLayout"
  xmlns:android="http://schemas.android.com/apk/res/android"
  xmlns:app="http://schemas.android.com/apk/res-auto"
  android:layout_width="match_parent"
  android:layout_height="match_parent">
  <!-- Here are the existing layout elements, now wrapped in
 a CoordinatorLayout -->
  <LinearLayout
 android:layout width="match parent"
 android:layout_height="match_parent"
 android:orientation="vertical">
 <!-- ...Toolbar, other layouts, other elements... -->
  </LinearLayout>
</android.support.design.widget.CoordinatorLayout>
```

Build and display a pop-up message

If you just want to show a message to the user and won't need to call any of the Snackbar object's utility methods, you don't need to keep the reference to the Snackbar after you call show(). For this reason, it's common to use method chaining to create and show a Snackbar in one statement:

Snackbar.make(findViewById(R.id.myCoordinatorLayout), R.string.email_sent, Snackbar.LENGTH_SHORT)
.show();

Add an action to a message

You can add an action to a Snackbar, allowing the user to respond to your message. If you add an action to a Snackbar, the Snackbar puts a button next to the message text. The user can trigger your action by pressing the button.

