

Intro to Navigational Patterns

- Learn about typical navigation patterns
- Discover various widgets and views for implementing app's navigation
- Explore the different types of dialogs
- Learn how to incorporate dialogs and dialog fragments

onCreate()

The onCreate() method is called before the Fragment's onCreateView().

Typically, in this method you would get any values sent to the fragment from the hosting Activity (by accessing the Intent's extras) or initialize any other variables.

You cannot gain access to or modify the fragment's View hierarchy (layout) since it may not exist yet. This would likely cause an exception!

onCreateView()

After the fragment's onCreate() call is finished, the fragment's onCreateView() is called.

Typically, it is used to create the fragment's View hierarchy (its layout).

Must return a View – the main UI view of the fragment. May be inflated (from an XML layout) or programmatically created.

onViewCreated()

This method is called after the fragment's view has been created, i.e., onCreateView() call has finished.

It is possible to gain access the layout's view objects now.

It is is mainly used for setting up control listeners and other final initializations.

To recap:

The onCreate() is called first, for performing any non-graphical initializations.

Next, onCreateView() is called and it must create the fragment's view; then you can initialize any View variables you want to use in the fragment.

Finally, on ViewCreated() is called and you can perform any final initializations.

Fragment Class Instance

newInstance method for fragment's controller object creation

```
public static SomeFragment newInstance( int param ) {
 SomeFragment fragment = new SomeFragment ();
 Bundle args = new Bundle();
 args.putInt( "param", param );
 fragment.setArguments( args );
 return fragment;
}
```

Technically it would be possible to create a Fragment controller class with an overloaded constructor (which would accept some parameters).

Fragment Class Instance

However, Android re/creates a fragment only using a default (parameter-less) constructor.

Consequently, an established way to pass parameters is to use a Bundle and send the data this way, using setArguments and getArguments methods.

Also, the setArguments call must happen BEFORE the fragment is attached to an activity.

So, having a newInstance (or similar) method is an effective way to create an instance using the default constructor, but also pass some parameters to it.

Architecting Application's Navigation

An application with 8 screens

From: developer.android.com

Saved Stories

Architecting Application's Navigation

- Initial set of Android application navigation scenarios:
 - Entry navigation
 - Lateral navigation
 - Descendant navigation
 - Back navigation
 - Ancestral navigation
 - External navigation

Entry Navigation

- Entry navigation is how a user navigates into an application.
- There are many different ways this can occur, such as:
 - from a Home screen widget,
 - from the All Apps screen,
 - from a notification listed within the status bar, or
 - from another application altogether.

Lateral Navigation

- Lateral navigation is mainly for applications that have screens residing on the same hierarchy level.
- If your application has more than one screen residing on the same level, you may want to provide users the ability to navigate laterally across that hierarchy level by implementing swipe navigation, tabs, or both, or another method.

Lateral Navigation

- To implement lateral navigation in your application for activities, all you need to do is make a call to startActivity() using an Intent with the lateral Activity and ensure that each of the activities is on the same hierarchy level within your application.
- If your activities are on the same hierarchy level but not the top level, you can define the parentActivityName attribute in your manifest and set the parent Activity to be the same for each of the activities that should reside on the same hierarchy level.

Lateral Navigation (Cont'd)

Descendant Navigation

- Descendant navigation is used when an application has more than one hierarchy level.
- This means that users can navigate deeper into the application's hierarchy levels.
- Usually this is done by creating a new Activity
 with startActivity().

Descendant Navigation

- To implement descendant navigation, make sure that the descendant Activity declares parentActivityName in your application manifest and set the Activity to be the ancestor.
- Then, from the ancestor Activity, create an Intent with the descendant Activity, and simply call startActivity().

Descendant Navigation

Architecting Application's Navigation

An app with a hierarchy of screens

From: "How Should I Improve the UI of My App?: A Study of User Reviews of Popular Apps in the Google Play", ACM Transactions on Software Engineering and Methodology 30(3):1-38

Back Navigation

- Back navigation is used when a user clicks the Back button located on the Android navigation bar or presses a hardware Back button.
- The default behavior navigates the user to the last Activity or Fragment that was placed on the back stack.

Back Navigation

- To override this behavior, call onBackPressed() from within your Activity.
- You do not have to do anything special to implement back navigation in your application unless you are working with fragments.
- With fragments, if you want to navigate back, you need to make sure that you add your Fragment to the back stack with a call to

addToBackStack().

Back Navigation

Ancestral Navigation

- Ancestral navigation, or up navigation, is used when your application has more than one hierarchy level and you must provide a means for navigating up.
- To implement ancestral application within your application, you must do two things.

Ancestral Navigation

The first is to make sure that your descendant Activity defines the correct parentActivityName attribute within your application manifest; then, in your onCreate() method of your Activity, simply call the following:

myActionBar.setDisplayHomeAsUpEnabled(true);

External Navigation

- External navigation is when the user navigates from one application to another.
- The current application may want to transition to a different one altogether.
- It is possible to retrieve a result from another application (e.g., a contact info). It is done with

ActivityResultLauncher

and an overridden callback

onActivityResult()

Launching Tasks and Navigating the Back Stack

- A task is one or more activities that are used for accomplishing a specific goal for the user.
- The back stack is where Android manages these activities with a last-in-first-out (stack) ordering.
- As the activities of a task are created, they are added to the back stack in order.

Launching Tasks and Navigating the Back Stack

- If the default behavior applies to an Activity, and the user presses the Back button, Android removes the last Activity added to the stack.
- In addition, if the user instead were to press the Home button, the task would then move itself and the activities to the background.
- The task may be resumed by the user at a later point in time, as moving it to the background does not destroy the Activity or task.

Relationships between Screens

Relationships between Screens

- For your application to understand the hierarchical relationship among your activities, all you need to do is add the android:parentActivityName to your <activity> tag of your Android manifest file.
- To ensure proper support on older versions of Android, you should also define a <meta-data> tag with the name of

android.support.PARENT_ACTIVITY.

Relationships between Screens

```
<activity
  android:name=".FirstChildActivity"
  android:label="@string/title_activity_first_child"
  android:parentActivityName=".SimpleParentChildSiblingActivity" >
  <meta-data
 android:name="android.support.PARENT_ACTIVITY"
 android:value="com.introtoandroid
 .simpleparentchildsibling
 .SimpleParentChildSiblingActivity" />
</activity>
```


Android Navigation Design Patterns

- There are many design patterns that are commonly found within Android applications.
- Many of these patterns are highlighted within the Android documentation due to their effectiveness.
- Here are a few of these common navigation design patterns:
 - Targets
 - Swipe views
 - Tabs
 - Navigation drawer
 - Master-detail flow
 - Action bar menu

Targets

Targets

```
Button firstChild = findViewById(R.id.firstChild);
firstChild.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Intent intent = new Intent(getApplicationContext(),
 FirstChildActivity.class);
 startActivity(intent);
});
```

Swipe Views

Swipe Views

```
<android.support.v4.view.ViewPager <- deprecated
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/pager"
 android:layout_width="match_parent"
 android:layout_height="match_parent" />
```

- Use ViewPager from the JetPack library (AndroidX) androidx.viewpager.widget.ViewPager https://developer.android.com/training/animation/screen-slide
- Also, ViewPager has been superseded by ViewPager2 (in AndroidX), which supports vertical paging.

Swipe Views

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  xmlns:tools="http://schemas.android.com/tools"
  android:layout width="match parent"
  android:layout_height="match_parent"
  android:gravity="center"
  android:orientation="vertical"
  tools:context=".SimpleViewPagerActivity$PlaceholderFragment">
  <ImageView android:id="@+id/image view"</pre>
 android:layout_width="match_parent"
 android:layout_height="wrap_content" />
  <TextView android:id="@+id/section_label"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:gravity="center horizontal"
 android:textSize="16sp"
 android:textStyle="bold" />
</LinearLayout>
```


Navigating with Fragments

- We have covered how the various navigation scenarios work when using activities.
- If you have implemented a descendant ViewPager with fragments, and there are dozens or potentially hundreds of fragments that a user could page through, it is probably not a good idea to add each of the fragments to the back stack just to allow the user the ability to be able to navigate back up to its ancestor Activity.

Navigating with Fragments

- If so, and the user has a habit of using the Back button rather than the Up button, he or she may become extremely frustrated having to navigate back through dozens of fragments just to get to the ancestral Activity.
- It is clear that ancestral navigation should be used to handle this scenario, but not every user knows to use the Up button.

Tabs

Tabs

```
<android.support.design.widget.TabLayout
 android:id="@id/tab_layout"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" />
```

The above will add tabs in your layout.

Now, use:

com.google.android.material.tabs.TabLayout
Tabs can be added using a FragmentPagerAdapter or
FragmentStateAdapter when using ViewPager2.

tabLayout.setOnTabSelectedListener(
 new TabLayout.ViewPagerOnTabSelectedListener(mViewPager));

Navigation Drawer

Navigation Drawer

The example from the textbook uses an older version of DrawerLayout (from support library v4).

Now, use DrawerLayout from the JetPack library (AndroidX):

androidx.drawerlayout.widget.DrawerLayout

Navigation Drawer


```
<android.support.v4.widget.DrawerLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  xmlns:drawer="http://schemas.android.com/apk/res-auto"
  xmlns:tools="http://schemas.android.com/tools"
  android:id="@+id/drawer_layout" android:layout_width="match_parent"
  android:layout_height="match_parent" android:fitsSystemWindows="true"
  tools:context=".SimpleNavDrawerAndViewActivity">
  <LinearLayout android:layout_width="match_parent"</pre>
 android:layout_height="match_parent"
 android:orientation="vertical">
 <TextView android:id="@+id/text view"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:padding="16dp"
 android:text="@string/instructions"
 android:textSize="24sp"/>
  </LinearLayout>
  <android.support.design.widget.NavigationView
 android:id="@+id/nav_view" android:layout_width="wrap_content"
 android:layout_height="match_parent" android:layout_gravity="start"
 drawer:headerLayout="@layout/drawer_headers"
 drawer:menu="@menu/menu_nav_drawer"/>
</android.support.v4.widget.DrawerLayout>
```


Master-Detail Flow

- Use the master-detail flow with fragments when using views such as lists or grids.
- One Fragment is for the list or grid and the other Fragment for the associated detail view.
- When selecting an item in the Fragment list or grid on a single-pane layout, launch a new Activity to display the Fragment detail view.
- On a double-pane layout, show both fragments sideby-side. This may involve changing the device orientation. This example has side-by-side fragments for devices with available width of 600dp (a 7" tablet).

Master-Detail Flow

Master-Detail Flow

Only on a larger screen

Single Activity Architecture

- Single Activity Architecture is a particular app architecture with a single activity and many fragments for different screens/parts of the app's functionality
- When the user launches an app, a base/manager
 Activity is launched
- When the user navigates to another screen, the same
 Activity is reused, but it hosts a different fragment

Single Activity Architecture

- Single Activity Architecture offers several advantages:
 - Screen transitions are faster
 - Portions of the screen, e.g., ActionBar or Navigation Drawer may be retained
 - Navigation is managed in one place
 - Simpler communication across screens
 - Simpler AndroidManifest file

Menus

- Presenting menus to users to provoke action has been around since Android API Level 1.
- With Android API Level 11, menus have been replaced with a newer design pattern known as the ActionBar.
- Documentation on menus:

developer.android.com/guide/topics/ui/menus

Menus

- For supporting menus in applications prior to API Level 11, you may want to consider implementing menus. No longer used
- There are three different types of menus available for use:
 - Options menu
 - Context menu
 - Pop-up menu

ActionBar

- The ActionBar has become the preferred way to present actions to users.
- The ActionBar is where to place actions that you want to make available to a particular Activity.
- You can add actions to and remove them from the ActionBar from within an Activity or Fragment.
- In JetPack, the ActionBar class is: androidx.appcompat.app.ActionBar

Simple Master Detail

Simple Action Menu

Simple Action M Help

Topic Detail

Application Icon

- You may place your application's icon within the ActionBar.
- If your application supports up navigation, your application icon would be where a user would press to navigate up a level.

View Control

 A View control may be placed on the ActionBar to enable actions such as search or navigation using tabs or a drop-down menu.

More information on ActionBar in AndroidX:

https://developer.android.com/guide/fragments/appbar

and

https://developer.android.com/reference/androidx/appcompat/app/ActionBar

 Action buttons are usually icons, text, or both icons and text for displaying the actions you would like to make available to users from within your Activity.

More information on Action buttons:
 https://developer.android.com/develop/ui/views/components/appbar/actions

menu_simple_action_menu.xml

```
<menu xmlns:android="http://schemas.android.com/apk/res/android" >
  <item android:id="@+id/menu add"
 android:icon="@android:drawable/ic menu add"
 android:orderInCategory="2"
 android:showAsAction="ifRoom|withText"
 android:title="@string/action_add"/>
  <item android:id="@+id/menu close"
 android:icon="@android:drawable/ic_menu_close_clear_cancel"
 android:orderInCategory="4"
 android:showAsAction="ifRoom|withText"
 android:title="@string/action_close"/>
  <item android:id="@+id/menu help"
 android:icon="@android:drawable/ic_menu_help"
 android:orderInCategory="5"
 android:showAsAction="never"
 android:title="@string/action help"/>
</menu>
```


onCreateOptionsMenu callback is used to create a menu for an Activity or for a Fragment.

getMenuInflater returns an inflater to use for the menu

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


- android:showAsAction can be either:
 - ifRoom
 - withText include text defined as android:title
 - never do not include the item on the action bar, but put it in the overflow menu
 - always should be avoided, if possible

- Action items that you are not able to fit on the main ActionBar will be placed within the overflow section (overflow menu).
- Make sure to order your action items in order of their importance and frequency of use.
- Use android:orderInCategory to specify the ordering of items in the menu

- If your application supports both small screens and large tablets, you may want your ActionBar to display differently based on the type of device.
- Since there is more room on the ActionBar on large tablets, you are able to fit more actions.

- With smaller screens, rather than having all of the actions displayed in the overflow, you should add a Toolbar to the bottom of your View and add the additional action items there.
- Before Android 5.0, support for a split ActionBar was available.
- If your application makes use of the Theme.Material default theme of Android 5.0 and above, this is no longer supported and inserting a Toolbar at the bottom of your View is the preferred way for achieving the same result.

```
getActionBar().hide();
getActionBar().show();
```


-

```
@Override
public boolean onOptionsItemSelected(MenuItem item) {
  switch (item.getItemId()) {
 case R.id.menu_add:
 Toast.makeText(this, "Add Clicked", Toast.LENGTH_SHORT).show();
 return true;
 case R.id.menu close:
 finish();
 return true;
 case R.id.menu_help:
 Toast.makeText(this, "Help Clicked",
 Toast.LENGTH_SHORT).show();
 return true;
 default:
 return super.onOptionsItemSelected(item);
```


Toolbar as ActionBar

```
<android.support.v7.widget.Toolbar
```

android:id="@+id/toolbar"

android:layout_width="match_parent"

android:layout_height="?attr/actionBarSize"

android:background="?attr/colorPrimary" />

Now, use Jetpack's Toolbar:

androidx.appcompat.widget.Toolbar

Toolbar as ActionBar

- Toolbar is a generalization of ActionBar
- It can be used in place of the Activity's ActionBar

```
Toolbar toolbar = findViewById( R.id.toolbar );
setSupportActionBar(toolbar);
```

It can also be used anywhere else within a layout

Floating Action Button

- The FloatingActionButton is a recent addition to the Android design support library.
- The FloatingActionButton is used to perform a primary action of a particular Activity.
- For example, a contacts application would use a FloatingActionButton as the primary action for initiating the addition of a new contact by launching an "add contact" Activity.

4

Floating Action Button

```
<android.support.design.widget.FloatingActionButton
  android:id="@+id/fab"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_alignParentBottom="true"
  android:layout_alignParentEnd="true"
  android:layout_alignParentRight="true"
  android:layout_marginBottom="25dp"
  android:layout_marginEnd="25dp"
  android:layout_marginRight="25dp"
  android:clickable="true"
  android:contentDescription="@string/fab"
  android:elevation="6dp"
  android:src="@android:drawable/ic_input_add"
  android:tint="@android:color/white" />
```


Floating Action Button

Now, use the Google library:

com.google.android.material.floatingactionbutton.FloatingActionButton

Floating Action Button

Actions Originating from Your Application's Content

- You may need to make certain actions available from within your application's content areas.
- If so, there are various UI elements that you can use for enabling actions, including:
 - Buttons
 - Check boxes
 - Radio buttons
 - Toggle buttons and switches
 - Spinners
 - Text fields
 - Seek bars
 - Pickers

Single Activity Architecture

- Single Activity Architecture is a particular app architecture with a single activity and many fragments for different screens/parts of the app's functionality
- When the user launches an app, a base/manager
 Activity is launched
- When the user navigates to another screen, the same
 Activity is reused, but it hosts a different fragment

Single Activity Architecture

- Single Activity Architecture offers several advantages:
 - Screen transitions are faster
 - Portions of the screen, e.g., ActionBar or Navigation Drawer may be retained
 - Navigation is managed in one place
 - Simpler communication across screens
 - Simpler AndroidManifest file

Navigation Component

- Android Jetpack library introduced a new Navigation component for implementing navigations to and from activities and fragments in an app
- It helps in providing a consistent navigation experience to users
- May include navigations triggered by buttons, activity bars, navigation drawers
- Provides a navigation graph for defining the overall navigation patterns in the app
- Learn more at: https://developer.android.com/guide/navigation/migrate

Navigation Component

An example of a navigation graph using the Graph Editor of Android Studio

From: developer.android.com

Time permitting, we will talk about it later in this course

Dialogs

- Dialogs are yet another way to present actions to your users.
- The best time to use a Dialog is when your application needs to confirm or acknowledge an action a user has taken that will permanently alter the user's data.
- If you allow users to edit their application data directly from within a Dialog, you should present actions within the Dialog to either confirm or deny the changes before actually committing them.

Choosing Your Dialog Implementation

- Using the Fragment-based method, which was introduced in API Level 11 (Android 3.0), dialogs are managed using the FragmentManager class (android.app.FragmentManager).
- Dialogs become a special type of Fragment that must still be used within the scope of an Activity class, but its lifecycle is managed like that of any other Fragment.

Choosing Your Dialog Implementation

- This type of Dialog implementation works with the newest versions of the Android platform.
- Fragment-based dialogs are backward compatible with older devices as long as you incorporate the latest Android Support Package into your application.
- Fragment-based dialogs are the recommended choice for moving forward with the Android platform.

Exploring the Different Types of Dialogs

- A number of different Dialog types are available within the Android SDK:
 - Toast
 - AlertDialog
 - ProgressDialog
 - DatePickerDialog
 - TimePickerDialog
 - CharacterPickerDialog
- You can create custom Dialog windows with your specific layout requirements.

Exploring the Different Types of Dialogs

Working with Dialogs and Dialog Fragments

- An Activity can use dialogs to organize information and react to user-driven events.
 - For example, an Activity might display a dialog informing the user of a problem or asking the user to confirm an action such as deleting a data record.
- Using dialogs for simple tasks helps keep the number of application activities manageable.

Working with Dialogs and Dialog Fragments

- Most Activity classes should be "Fragment aware."
- In most cases, dialogs should be coupled with user-driven events within specific fragments.
- There is a special subclass of Fragment called a DialogFragment (android.app.DialogFragment) that can be used for this purpose. Depracated. Now, use:

androidx.fragment.app.DialogFragment

 A DialogFragment is the best way to define and manage dialogs within your user interface.

- Each Dialog must be defined within the DialogFragment in which it is used.
- A Dialog may be launched once or used repeatedly.
- Understanding how a DialogFragment manages
 the Dialog lifecycle is important to implementing
 a Dialog correctly.

- The Android SDK manages dialog fragments in the same way that fragments are managed.
- We can also be sure that a DialogFragment follows nearly the same lifecycle as a Fragment.
- Critical additional callback:

```
onCreateDialog()
```

Override this callback to provide a Dialog for the fragment to manage and display.

- Other key methods that a DialogFragment must use to manage a Dialog:
 - show() method
 - Used to display the Dialog
 - dismiss() method
 - Used to stop showing the Dialog
 - onDismiss() method
 - Used to perform any additional code on dismiss

- Adding a DialogFragment with a Dialog to an Activity involves several steps:
 - Define a unique class that extends
 DialogFragment
 - You can define this class within your Activity, but if you plan to reuse this DialogFragment in other activities, define this class in a separate file.
 - This class must define a new DialogFragment class method that instantiates and returns a new instance of itself.

- Define a Dialog within the DialogFragment class.
 - Override the onCreateDialog() method and define your Dialog here.
 - There are various Dialog attributes you are able to define for your Dialog using methods such as setTitle(), setMessage(), Or setIcon().
 - Simply return the Dialog from this method.
- In your Activity class, create a new DialogFragment instance, and once you have the DialogFragment instance, show the Dialog using the show() method.

Defining a DialogFragment

- A DialogFragment class can be defined within an Activity or within a Fragment.
- The type of Dialog you are creating will determine the type of data that you must supply to the Dialog definition inside the DialogFragment class.

Setting Dialog Attributes

- A Dialog is not too useful without its contextual elements being set.
- One way of doing this is to define one or more of the attributes made available by the Dialog class.
- The base Dialog class and all of the Dialog subclasses define a setTitle() method.
- Setting the title usually helps a user determine for what the Dialog is used.
- The type of Dialog you are implementing determines the methods that are made available to you for setting different Dialog attributes.

Showing a Dialog

You can display any Dialog within an Activity by calling the show() method of the DialogFragment class on a valid DialogFragment object identifier.

Dismissing a Dialog

- Most types of dialogs have automatic dismissal circumstances.
- If you want to force a Dialog to be dismissed, simply call the dismiss() method on the Dialog identifier.

DialogFragment Example

```
public static class AlertDialogFragment extends DialogFragment {
 @Override
 public Dialog onCreateDialog(Bundle savedInstanceState) {
 AlertDialog.Builder alertDialog =
 new AlertDialog.Builder(getActivity());
 alertDialog.setTitle("Alert Dialog");
 alertDialog.setMessage("You have been alerted.");
 alertDialog.setIcon(android.R.drawable.btn_star);
 alertDialog.setPositiveButton(android.R.string.ok,
 new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 Toast.makeText(getActivity(), "Clicked OK!",
 Toast.LENGTH_SHORT).show();
 return;
 });
 return alertDialog.create();
}
```


DialogFragment Example

```
public class SimpleFragDialogActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 // Handle Alert Dialog Button
 Button launchAlertDialog =
 (Button) findViewById(R.id.Button_AlertDialog);
 launchAlertDialog.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 DialogFragment newFragment =
 AlertDialogFragment.newInstance();
 showDialogFragment(newFragment);
 });
```


DialogFragment Example

Working with Custom Dialogs

- When the Dialog types do not suit your purpose exactly, you can create a custom Dialog.
- One easy way to create a custom Dialog is to begin with an AlertDialog and use an AlertDialog.Builder class to override its default layout.

Working with Custom Dialogs

- In order to create a custom Dialog this way, perform the following steps:
 - Design a custom layout resource to display in the AlertDialog.
 - Define the custom Dialog identifier in the Activity.
 - Use a LayoutInflater to inflate the custom layout resource for the Dialog.
 - Launch the Dialog using the show() method.

- First, we must import the support version of the DialogFragment class:
 - android.support.v4.app.DialogFragment
 Now: androidx.fragment.app.DialogFragment
- Then, just as before, you need to implement your own DialogFragment class.
 - This class simply needs to be able to return an instance of the object that is fully configured and needs to implement the onCreateDialog method, which returns the fully configured AlertDialog, much as it did using the legacy method.


```
public class MyAlertDialogFragment extends DialogFragment {
  public static MyAlertDialogFragment
 newInstance(String fragmentNumber) {
 MyAlertDialogFragment newInstance =
 new MyAlertDialogFragment();
 Bundle args = new Bundle();
 args.putString("fragnum", fragmentNumber);
 newInstance.setArguments(args);
 return newInstance;
```


public class MyAlertDialogFragment extends DialogFragment { @Override public Dialog onCreateDialog(Bundle savedInstanceState) { final String fragNum = getArguments().getString("fragnum"); AlertDialog.Builder alertDialog = new AlertDialog.Builder(getActivity()); alertDialog.setTitle("Alert Dialog"); alertDialog.setMessage("This alert brought to you by " + fragNum); alertDialog.setIcon(android.R.drawable.btn_star); alertDialog.setPositiveButton(android.R.string.ok, new DialogInterface.OnClickListener() { @Override public void onClick(DialogInterface dialog, int which) { ((SimpleFragDialogActivity) getActivity()).doPositiveClick(fragNum); return; **})**; return alertDialog.create();

- Now that you have defined your DialogFragment, you can use it within your Activity like any Fragment.
 - But this time you must use the support version of the FragmentManager by calling getSupportFragmentManager().
- In your Activity file, you need to import two support classes for this implementation to work:
 - androidx.fragment.app.DialogFragment
 - androidx.fragment.app.FragmentActivity

- Be sure to extend your Activity class from FragmentActivity, and not Activity as in the previous example, or your code will not work.
- The FragmentActivity class is a special class that makes fragments available with the Support Package.


```
public class SupportFragDialogActivity extends FragmentActivity {
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Button launchAlertDialog = (Button) findViewById(R.id.Button_AlertDialog);
 launchAlertDialog.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 String strFragmentNumber = "Fragment Instance One";
 DialogFragment newFragment =
 MyAlertDialogFragment.newInstance(strFragmentNumber);
 showDialogFragment(newFragment, strFragmentNumber);
 });
```


```
public class SupportFragDialogActivity extends
FragmentActivity {
  void showDialogFragment(DialogFragment newFragment,
 String strFragmentNumber) {
 newFragment.show(getSupportFragmentManager(),
 strFragmentNumber);
  public void doPositiveClick(String strFragmentNumber) {
 Toast.makeText(getApplicationContext(),
 "Clicked OK! (" + strFragmentNumber + ")",
 Toast.LENGTH_SHORT).show();
```


- DialogFragment instances can be traditional pop-ups (as shown in the previous slide) or they can be embedded like any other Fragment.
- You may want to embed a Dialog in these circumstances:
 - You've created a picture gallery application and implemented a custom Dialog that displays a larger image when you click a thumbnail.

- On small-screen devices, you might want this to be a pop-up Dialog.
- But on a tablet or TV, you might have the screen space to show the larger graphic off to the right or below the thumbnails.
- This would be a good opportunity to take advantage of code reuse and simply embed your Dialog.

Summary

- We have covered different navigation scenarios, including entry, lateral, descendant, back, ancestral, and external navigation.
- We have learned about different Android design patterns for navigation such as targets, tabs, navigation drawer, and master detail flow.
- We have learned how menus, action bars, dialogs, and other user interface controls can influence action from users.
- We have learned that Fragment-based dialogs are the recommended Dialog implementation.

Summary

- We have learned about the different types of dialogs available in the Android SDK.
- We have learned that dialogs are defined within dialog fragments.
- We are now able to define a DialogFragment class.
- We have learned how to create custom dialogs.
- We are now able to implement dialog fragments that work on devices all the way back to API Level 4.

References and More Information

- Android Design: Pure Android: "Confirming & Acknowledging":
 - http://d.android.com/design/patterns/confirming-acknowledging.html
- Android Design: Pure Android: "Notifications":
 - http://d.android.com/design/patterns/notifications.html
- Android Training: "Designing Effective Navigation":
 - http://d.android.com/training/design-navigation/index.html
- Android Training: "Implementing Effective Navigation":
 - http://d.android.com/training/implementing-navigation/index.html
- Android Training: "Notifying the User":
 - http://d.android.com/training/notify-user/index.html
- Android Training: "Managing the System UI":
 - http://d.android.com/training/system-ui/index.html
- Android API Guides: "Dialogs":
 - http://d.android.com/guide/topics/ui/dialogs.html
- Android DialogFragment Reference: "Selecting Between Dialog or Embedding":
 - http://d.android.com/reference/android/app/DialogFragment.html#DialogOr Embed