Advanced Android Development

Fragments

Lesson 1

1.2 Fragment lifecycle and communications

Using the Fragment lifecycle and communicating with an Activity

Contents

- Understanding the Fragment lifecycle
- Using Fragment lifecycle callbacks
- Using Fragment methods and Activity context
- Communicating between Fragment and Activity

Understanding the Fragment lifecycle

The Fragment lifecycle

- Fragment lifecycle is similar to Activity lifecycle
- Lifecycle callbacks define how Fragment behaves in each state

Fragment lifecycle states

- Activity (host) adds Fragment
- States that a Fragment can be in:
 - Active (or resumed)
 - Paused
 - Stopped

How Activity affects Fragment lifecycle

Activity state	Fragment callbacks triggered	Fragment lifecycle
Created	 onAttach() onCreate() onCreateView() onActivityCreated() 	Fragment is added and its layout is inflated
Started	• onStart()	Fragment is active and visible
Resumed	• <u>onResume()</u>	Fragment is active and ready for user interaction

How Activity affects Fragment lifecycle

Activity state	Fragment callbacks triggered	Fragment lifecycle
Paused	• <u>onPause()</u>	Fragment is paused because Activity is paused
Stopped	• onStop()	Fragment is stopped and no longer visible
Destroyed	onDestroyView()onDestroy()onDetach()	Fragment is destroyed

Using Fragment lifecycle callbacks

Callbacks to make Fragment active

- onCreate(): Initialize Fragment components and variables
- onCreateView(): Inflate the Fragment XML layout

Initialize the Fragment in onCreate()

Override onCreate(Bundle savedInstanceState):

- System calls onCreate() when the Fragment is created
- Initialize Fragment components and variables (preserved if the Fragment is paused and resumed)
- Always include super.onCreate(savedInstanceState) in lifecycle callbacks

Display layout in onCreateView()

Override onCreateView(LayoutInflater inflater,
ViewGroup container, Bundle savedInstanceState):

- Inflate XML layout—required if Fragment has a UI
- System calls this method to make Fragment visible
- Must return the root <u>View</u> of Fragment layout or null if the Fragment does not have a UI

More Fragment lifecycle callbacks

- onAttach(): Called when Fragment is first attached to Activity
- onPause(): Called when Activity is paused
- onResume(): Called by Activity to resume a visible Fragment
- onActivityCreated(): Called when Activity onCreate() method has returned
- onDestroyView(): Called when View previously created by onCreateView() is detached from Fragment

Callback for final initialization

onActivityCreated(): Called when the Activity
onCreate() method has returned

- Called after <u>onCreateView()</u> and before onViewStateRestored()
- Retrieve views or restore state
- Use <u>setRetainInstance()</u> to keep Fragment instance when Activity is recreated

Use onDestroyView

Use onDestroyView() to perform action after Fragment is no longer visible

- Called after <u>onStop()</u> and before <u>onDestroy()</u>
- View that was created in onCreateView() is destroyed
- A new View is created next time Fragment needs to be displayed

Using Fragment methods and Activity context

Use the Activity context

When Fragment is active or resumed:

- Use <u>getActivity()</u> to get the <u>Activity</u> that started the fragment
- Find a View in the Activity layout:

```
View listView = getActivity().findViewById(R.id.list);
```

Call methods in the Fragment

Get Fragment by calling findFragmentById() on
FragmentManager:

ExampleFragment fragment = (ExampleFragment)
 getFragmentManager().findFragmentById(R.id.example_fragment);
// ...
mData = fragment.getSomeData();

Use the back stack (1)

Add Fragment to back stack: <u>addToBackStack(null)</u>

```
fragmentTransaction.add(R.id.fragment_container, fragment);
fragmentTransaction.addToBackStack(null);
fragmentTransaction.commit();
```


Use the back stack (2)

- Host Activity maintains back stack even after Fragment is removed
- User can navigate back to Fragment with Back button

Fragment communications

Activity and Fragment communications

- Activity can send data to Fragment and receive data from Fragment
- All Fragment-to-Fragment communication is done through host Activity

Send data to Fragment

In Fragment newInstance() factory method:

- Create **Bundle**
- Use <u>setArguments(Bundle)</u> to supply Fragment construction arguments

Fragment factory method

newInstance() factory method: public static SimpleFragment newInstance(int choice) { SimpleFragment fragment = new SimpleFragment(); Bundle arguments = new Bundle(); arguments.putInt(CHOICE, choice); fragment.setArguments(arguments); return fragment;

Use the Fragment factory method

Include data (such as mRadioButtonChoice) in call to Fragment from Activity:

```
SimpleFragment =
 SimpleFragment.newInstance(mRadioButtonChoice);
```

Use data from Activity in Fragment

- Before drawing Fragment View, get arguments from Bundle using getArguments()
- Use onCreate() or onCreateView()

```
if (getArguments().containsKey(CHOICE)) {
 mRadioButtonChoice = getArguments().getInt(CHOICE);
 // ...
}
```

Retrieve data from Fragment

• In Fragment:

- Define interface (such as a listener) with callback method(s)
- Override <u>onAttach()</u> to retrieve interface implementation (check if the Activity implements the interface)
- Call interface method to pass data as parameter

• In Activity:

- All Activity classes using Fragment must implement interface
- Use the interface callback method(s) to retrieve data

Define interface and callback methods

In Fragment: Define interface (such as a listener) with callback method (such as onRadioButtonChoice())

```
interface OnFragmentInteractionListener {
 void onRadioButtonChoice(int choice);
}
```

Retrieve interface implementation

Retrieve interface implementation from Activity:

```
@Override
public void onAttach(Context context) {
 super.onAttach(context);
 if (context instanceof OnFragmentInteractionListener) {
 mListener = (OnFragmentInteractionListener)
context;
 } else {
 // ...
```

Call interface method to pass data

```
public void onCheckedChanged(RadioGroup group, int checkedId) {
 // ...
 switch (index) {
 case YES: // User chose "Yes."
 mListener.onRadioButtonChoice(YES);
 break;
 case NO: // User chose "No."
 mListener.onRadioButtonChoice(NO);
 break;
 // ...
```

Implement interface in Activity

Activity must implement the interface defined in the Fragment:

```
public class MainActivity extends AppCompatActivity
implements SimpleFragment.OnFragmentInteractionListener {
```

Use the callback in the Activity

Activity can then use onRadioButtonChoice() callback:

```
@Override
public void onRadioButtonChoice(int choice) {
 mRadioButtonChoice = choice;
 // Use mRadioButtonChoice in Activity
 // ...
}
```

What's next?

- Concept chapter: <u>1.2 Fragment lifecycle and</u> communications
- Practical: <u>1.2 Communicating with a Fragment</u>

END