4.4 User navigation

Contents

- Back navigation
- Hierarchical navigation
 - Up navigation
 - Descendant navigation
- Navigation drawer for descendant navigation
 - Lists and carousels for descendant navigation
 - Ancestral navigation
 - Lateral navigation

Two forms of navigation

- Back (temporal) navigation
 - Provided by the device's Back button
 - Controlled by the Android system back stack
- Ancestral (Up) navigation
 - Up button provided in app bar
 - Controlled by defining parent Activity for child Activity in the AndroidManifest.xml

Back Navigation

Navigation through history of screens

- 1. Historys starts from Launcher
- 2. User clicks the Back button to navigate to previous screens in reverse order

- Android system manages the back stack and Back button
- If in doubt, don't change
- Only override, if necessary to satisfy user expectation

For example: In an embedded browser, trigger browser's default back behavior when user presses device Back button

Overriding onBackPressed()

```
@Override
public void onBackPressed() {
 // Add the Back key handler here.
 return;
}
```


Hierarchical Navigation

Hierarchical navigation patterns

- Parent screen—Screen that enables navigation down to child screens, such as home screen and main Activity
- Collection sibling—Screen enabling navigation to a collection of child screens, such as a list of headlines
- **Section sibling**—Screen with content, such as a story

Example of a screen hierarchy

- 1. Parent
- 2. Children: collection siblings
- 3. Children: section siblings
- Use Activity for parent screen
- Use Activity or Fragment for children screens

Types of hierarchical navigation

- Descendant navigation
 - Down from a parent screen to one of its children
 - From a list of headlines—to a story summary—to a story
- Ancestral navigation
 - Up from a child or sibling screen to its parent
 - From a story summary back to the headlines
- Lateral navigation
 - From one sibling to another sibling
 - Swiping between tabbed views

Descendant Navigation

Descendant navigation

Descendant navigation

- Down from a parent screen to one of its children
- From the main screen to a list of headlines to a story

Master/detail flow

Side-by side on tablets

Multiple screens on phone

Controls for descendant navigation

- Navigation drawer
- Buttons, image buttons on main screen
- Other clickable views with text and icons arranged in horizontal or vertical rows, or as a grid
- List items on collection screens

Navigation Drawer

Navigation drawer

Descendant navigation

- 1. Icon in app bar
- 2. Header
- 3. Menu items

Layouts for for navigation drawer

Create layouts:

- A navigation drawer as the Activity layout root ViewGroup
- A navigation View for the drawer itself
- An app bar layout that includes room for a navigation icon button
- A content layout for the Activity that displays the navigation drawer
- A layout for the navigation drawer header

Navigation drawer Activity layout

- 1. <u>DrawerLayout</u> is root view
- 2. CoordinatorLayout contains app bar layout with a Toolbar
- 3. App content screen layout
- 4. NavigationView with layouts for header and selectable items

Steps to implement navigation drawer

- 1. Populate navigation drawer menu with item titles and icons
- 2. Set up navigation drawer and item listeners in the Activity code
- 3. Handle the navigation menu item selections

Other descendant navigation patterns

- Vertical list, such as <u>RecyclerView</u>
- Vertical grid, such as <u>GridView</u>
- Lateral navigation with a carousel
- Multi-level menus, such as the options menu
- Master/detail navigation flow

Ancestral Navigation

Ancestral navigation (Up button)

Enable user to go up from a section or child screen to the parent

Declare parent of child Activity—AndroidManifest

Lateral Navigation

Tabs and swipes

Lateral navigation

- Between siblings
- From a list of stories to a list in a different tab
- From story to story under the same tab

Benefits of using tabs and swipes

- A single, initially-selected tab—users have access to content without further navigation
- Navigate between related screens without visiting parent

Best practices with tabs

- Lay out horizontally
- Run along top of screen
- Persistent across related screens
- Switching should not be treated as history

Steps for implementing tabs

- 1. Define the tab layout using TabLayout
- 2. Implement a Fragment and its layout for each tab
- 3. Implement a PagerAdapter from <u>FragmentPagerAdapter</u> or <u>FragmentStatePagerAdapter</u>
- 4. Create an instance of the tab layout
- 5. Use PagerAdapter to manage screens (each screen is a Fragment)
- 6. Set a listener to determine which tab is tapped

Add tab layout below Toolbar

```
<android.support.design.widget.TabLayout</pre>
  android:id="@+id/tab layout"
  android:layout_width="match parent"
 android:layout height="wrap content"
 android:layout below="@id/toolbar"
 android:background="?attr/colorPrimary"
 android:minHeight="?attr/actionBarSize"
 android:theme="@style/ThemeOverlay.AppCompat.Dark.ActionBar"/>
```

Add view pager below TabLayout

```
<android.support.v4.view.ViewPager
 android:id="@+id/pager"
 android:layout_width="match_parent"
 android:layout_height="fill_parent"
 android:layout_below="@id/tab_layout" />
```

Create a tab layout in onCreate()

```
TabLayout tabLayout = findViewById(R.id.tab_layout);
tabLayout.addTab(tabLayout.newTab().setText("Tab 1"));
tabLayout.addTab(tabLayout.newTab().setText("Tab 2"));
tabLayout.addTab(tabLayout.newTab().setText("Tab 3"));
tabLayout.setTabGravity(TabLayout.GRAVITY_FILL);
```

Add the view pager in onCreate()

```
final ViewPager viewPager = findViewById(R.id.pager);
final PagerAdapter adapter = new PagerAdapter (
 getSupportFragmentManager(), tabLayout.getTabCount());
viewPager.setAdapter(adapter);
```

Add the listener in onCreate()

```
viewPager.addOnPageChangeListener(
 new TabLayout.TabLayoutOnPageChangeListener(tabLayout));
tabLayout.addOnTabSelectedListener(
 new TabLayout.OnTabSelectedListener() {
 @Override
 public void onTabSelected(TabLayout.Tab tab) {
 viewPager.setCurrentItem(tab.getPosition());}
 @Override
 public void onTabUnselected(TabLayout.Tab tab) {}
 @Override
 public void onTabReselected(TabLayout.Tab tab) {} });
```

Learn more

- Navigation Design guide
 d.android.com/design/patterns/navigation.html
- Designing effective navigation
 <u>d.android.com/training/design-navigation/index.html</u>
- Creating a Navigation Drawer
 d.android.com/training/implementing-navigation/nav-drawer.html
- Creating swipe views with tabs
 d.android.com/training/implementing-navigation/lateral.html

What's Next?

- Concept Chapter: <u>4.4 User navigation</u>
- Practical: <u>4.4 User navigation</u>