UI e Fragments

Activities e Fragments

Activity

Representam uma entidade de interação com o usuário (uma atividade);

Possuem um conteúdo de referencia a ser exibido, definido pelo método setContentView();

Descendem da classe Activity;

Possui um ciclo de vida característico;

Fragment

Intuitivamente descritos como "fragmentos" de tela, são componentes independentes;

Tem seu próprio ciclo de vida;

Encapsulam funcionalidades que os tornam mais fáceis de reusar dentro de Activities e Layouts;

Introduzidos na versão Honneycomb

Fluxo Master/Detail

Imaginem a seguinte situação:

O aplicativo tem uma Activity de lista de itens e, quando se clica em um deles, abre-se uma outra Activity com os detalhes.

Esse tipo de fluxo de telas é chamado de Master/Detail, levando da listagem de itens até o detalhe do item selecionado.

Fluxo Master/Detail

No caso de um tablet, tanto a lista de itens quanto os seus detalhes podem ser apresentados na mesma Activity.

Agora ao clicar em um item da lista, a área da direita é substituída por outra, ao invés de iniciar uma nova, como foi feito no exemplo do celular.

Fragments

Para criar fragmentos você precisa estender da classe **Fragment** ou de suas derivadas (ListFragment, DialogFragment ou PreferenceFragmentCompact).

Um fragmento é executado no contexto da Activity, isto é, uma Activity incorpora um Fragmento.

Seus eventos básicos (ciclo de vida) associados ao Fragments são semelhantes aos das Activities, porém com certas diferenças:

Fragments: métodos de callback

onCreateView():

Similar ao onCreate() da Activity, é neste métodos onde a interface gráfica é criada ou inflada.

onDestroyView():

Equivale ao onDestroy() da Activity e é chamado imediatamente antes do Fragment ser destruído.

Opera independentemente da Activity que incorpora o fragmento.

Usualmente utilizado para liberar recursos (ex: cursores de dados)

onAttach():

Pode-se obter referência da Activity pai.

onDetach():

Última tarefa a ser realizada, mesmo que tecnicamente o fragmento tenha sido destruído.

onActivityCreated():

O método onCreate do Activity foi finalizado e é seguro interagir com a UI

Adicionando fragmentos ao seu layout ...

De forma estática:

Introduz-se o fragmento ao layout através da tag <fragment>, tal qual um outro componente qualquer.

Esta forma é particularmente útil se as interfaces compartilham componentes comuns em sua construção, evitando que haja repetição do código XML que descreve a UI.

```
<LinearLayout xmlns:android="..."
 xmlns:tools="...">
 <fragment
 android:id="@+id/mainFragment"
 android:layout width="match parent"
 android:layout height="match parent"
 class="br.unip.tap.MainFragment"
 tools:layout="@layout/main fragment">
 </fragment>
</LinearLayout>
```

Adicionando fragmentos ao seu layout ...

Usando o FragmentManager:

A classe FragmentManager permite adicionar, remover e substituir fragmentos dinamicamente no layout da Activity.

É acessado na Activity por meio do método getSupportFragmentManager()

Toda manipulação dinâmica envolvendo fragmentos deve ser feita utilizando transações através da classe FragmentTransaction.

```
<LinearLayout xmlns:android="..."
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="horizontal" >
 < Frame Layout
 android:id="@+id/fragment content"
 android:layout width="match parent"
 android:layout height="match parent"
 />
</LinearLayout>
```

Adicionando fragmentos ao seu layout ...

```
// Substitui um fragmento
// Acessa o FragmentManager
 FragmentTransaction ft = fm.beginTransaction();
FragmentManager fm =
 ft.replace(R.id.fragment content,
 getSupportFragmentManager();
 new MainFragment());
 ft.commit();
// Incia uma transação e adiciona o fragmento
FragmentTransaction ft =
 // Remove um Fragment
 fm.beginTransaction();
 Fragment fragment =
ft.add(R.id.fragment content,
 fm.findFragmentById(R.id.fragment content);
 new MainFragment());
 FragmentTransaction ft = fm.beginTransaction();
 ft.remove(fragment);
ft.commit();
 ft.commit();
```

Informando parâmetros para um Fragment

Uma **Activity** pode utilizar um objeto da classe **Bundle** para passar informações e parâmetros para o **Fragment**.

Dentro do **Fragment** podemos pegar essas informções no método **onActivityCreated**.

```
MainFragment mainFragment = new MainFragment();
// Passando um link
Bundle bundle = new Bundle():
bundle.putString("link", link);
mainFragment.setArguments(bundle);
public void onActivityCreated
 (Bundle savedInstanceState) {
 super.onActivityCreated(savedInstanceState);
 Bundle bundle = getArguments();
 if (bundle != null)
 String link = bundle.getString("link");
```

Comunicação entre Fragments

Para diminuir o acoplamento de código e aumentar a capacidade de reutilização dos Fragments nunca os faça se comunicarem diretamente entre si.

Toda comunicação deve ser feita através da Activity que o incorpora. Para isso, um **Fragment deve definir uma interface** interna e a **Activity que o usa deve implementá-la**.

Como garantia de compatibilidade, no método **onAttach**(), verifique se a Activity implementa corretamente essa Interface.

Comunicação entre Fragments (exemplo)

```
// Definição de um Fragment com interface:
public class MainFragment extends Fragment {
  private OnItemSelectedListener listener;
 public interface OnltemSelectedListener {
 public void onItemSelected(String link);
 @Override
  public void onAttach(Context context) {
 super.onAttach(context);
 if (context instanceof OnItemSelectedListener)
 listener = (OnltemSelectedListener) context;
 else
 throw new ClassCastException();
```

```
// No Activity pai faz-se a implementação da interface:
public class MainACtivity extends Activity
implements MainFragment.OnItemSelectedListener {
 public void onItemSelected(String link) {
 // Código que manipula componentes e o Fragment
// No Fragment podemos utilizar o método
onItemSelected() implementado pela Activity:
public void updateDetail(String link) {
 listener.onItemSelected(link);
```