

Theme: "Social apps" • The social network (movie) • The social network (movie) • The social network (movie) • Facebook • Twitter • Pinterest • OkCupid • Instagram Where's the value?

IDE Tips

- Ctrl+Shift+A
- Ctrl+B
- Ctrl+U
- Ctrl+J

Comment/Uncomment block CTRL+SHIFT+/ Quick Definition lookup CTRL+SHIFT+ Go to implementation CTRL+ALT+B File structure popup CTRL+F12 View Recent changes ALT+SHIFT+C Browse external javadoc SHIPTAPE

http://stackoverflow.com/questions/294167/what-are-the-most-useful-intellij-idea-keyboard-shortcuts

5/36

Next week

Progress Test

- Sample progress test online
- 20 Questions
- 30 Minutes

6/36

Interesting Cultural Artefacts

Types of Menu

- Options Menu
 - Will pop up when the menu "button" is pressed on an app
 - The location of the "button" will depend on the device: on modern nexus devices it appears as a column of dots in the ActionBar
- Popup Menu
 - Appears when an item within a view is clicked, where the item handles the relevant event
- Context Menu
 - Appears on items that handle a long-click event
 - Menus can be declared in XML or in Java

Interesting Cultural Artefacts

Menus: all about selection

- A menu presents one or more items for a user to select
- When the item is selected an action should be taken
- Menus are added to parent views
 - Write a method to handle the appropriate event
 - It is common for the same method to handle many menu item selections
 - Then use a switch statement to detect which item was selected

Creating a Menu in XML

Interesting Cultural Artefacts

```
© MyActivity.java × ☑ AndroidManifest.xml × ☑ strings.xml × ☑ menu1.xml ×
 <?xml version="1.0" encoding="utf-8"?>
d<menu xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:id="@+id/search"</pre>
 android:icon="@android:drawable/ic menu search"
 android:title="@string/search"
 />
 <item android:id="@+id/help"</pre>
 android:showAsAction="ifRoom"
 android:icon="@drawable/ic launcher"
 android:title="@string/help"/>
 <item android:id="@+id/quit"</pre>
 android:icon="@android:drawable/ic menu add"
 android:showAsAction="ifRoom"
 android:title="@string/waah"/>
 />
```

Questions

android:id="@id/help" vs android:id="@+id/help"

10/36

Interesting Cultural Artefacts
Menus
Fragments

Then loading it in Java

- Override the onCreateOptionsMenu method
- Use a MenuInflater to build the menu
- Note: menu1 matches the name of the xml file (menu1.xml) in the folder res/menu/

```
public boolean onCreateOptionsMenu(Menu menu) {
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.menu1, menu);
 return true;
}
```

Interesting Cultural Artefacts **Menus** Fragments

Creating a Menu in Java

- Override the onCreateOptionsMenu method
- Add the menu item and assign the return value to a reference variable of type MenuItem
- Call methods of the MenuItem object to modify its appearance or where it appears

11 / 36

Java Code

• In addition to adding a menu item labelled "Test" we also add an Icon to it

```
public boolean onCreateOptionsMenu(Menu menu) {
 MenuItem test = menu.add("Test");
 test.setIcon(R.drawable.ic_launcher);
 return true;
}
```

Fragm

Interesting Cultural Artefacts

Frustrating Differences

- The exact appearance of a menu differs with version of Android OS (or variations in UI added by manufacturer)
- E.g. the above Java code running on S4 (above) versus on a Nexus 7 emulator (below)

14 / 36

Interesting Cultural Artefacts
Menus

Adding Custom Menu Icons

- Normal practice is to either:
 - Use Android Platform Icons
 - Add your own in the drawable folder
 - Ideally there should be separate versions for each resolution
 - The IDE may do this for you
- Somehow you need to do it automatically for your sanity
- But it's also possible to draw your own at Runtime...

Interesting Cultural Artefacts **Menus** Fragments

Dynamic Menu Icon Creation

- When setting up the menu icon:
- setIcon() can take a Drawable (Drawable is an Abstract Class)
- So do this:
 - class Mylcon extends Drawable
 - Then implement the draw(Canvas c) method
 - Doing this felt a bit "off" it might be useful and was an interesting exercise, but use with some caution

15 / 36

13 / 36

Dialogs (1)

- Dialogs can be built very easily using the AlertDialog builder.
- The following code assumes this is being called from a method of an Activity
 - (note the "this" object being passed to the AlertDialog.Builder(this) constructor)
- The rest of the code:
- Sets the title and message strings
- Sets handlers for the onClick events for each button
- Shows the Dialog

17 / 36

Interesting Cultural Artefacts
Menus
Fragments

Custom Dialogs

- Main idea:
 - Your custom Dialog class will extend DialogFragment
 - Use the AlertDialog.Builder as before
 - Override the onCreateDialog method within the subclass
 - Then create a new instance of your class and call its show method to show it

Dialogs (2)

```
public boolean onKeyDown(int keyCode, KeyEvent event)
 if (keyCode == KeyEvent.KEYCODE BACK && event.getRepeatCount() == 0)
 AlertDialog alertDialog =
 new AlertDialog.Builder(this).create();
 alertDialog.setTitle("I see you're trying to leave.");
 alertDialog.setMessage("Are you sure?");
 alertDialog.setButton(DialogInterface.BUTTON POSITIVE,
 "Yes", new DialogInterface.OnClickListener()
 public void onClick(DialogInterface dialog, int which)
 finish();
 alertDialog.setButton(DialogInterface.BUTTON NEGATIVE,
 "No", new DialogInterface.OnClickListener()
 @Override
 public void onClick(DialogInterface dialog, int which)
 // do nothing dialog will dismiss
 1):
 return true; //meaning you've dealt with the keyevent
 return super.onKeyDown(keyCode, event);
```

18 / 36

Interesting Cultural Artefacts
Menus
Fragments

Example

see: http://developer.android.com/guide/topics/ui/dialogs.html

Specifying a Custom Layout

- Within the builder we can call setView to set a custom view
- Can use Views specified in XML or created dynamically in Java
- This is equivalent to the setContentView we've used in the onCreate method of an Activity
- The relevant line on the next slide (copied from the Android developer guide) is below
- Note that the code looks more complex than necessary due to method call chaining

```
public void onCreate(Bundle savedInstanceState)
{
 builder.setView(inflater.inflate(
 R.layout.dialog_signin, null)
}
```

21 / 36

Code

```
@Override
public Dialog onCreateDialog(Bundle savedInstanceState) {
 AlertDialog.Builder builder = new AlertDialog.Builder(getActivity());
 // Get the layout inflater
 LayoutInflater inflater = getActivity().getLayoutInflater();
 // Inflate and set the layout for the dialog
 // Pass null as the parent view because its going in the dialog layout
 builder.setView(inflater.inflate(R.layout.dialog_signin, null))
 // Add action buttons
 .setPositiveButton(R.string.signin, new DialogInterface.OnClickListener()
 @Override
 public void onClick(DialogInterface dialog, int id) {
 // sign in the user ...
 .setNegativeButton(R.string.cancel, new DialogInterface.OnClickListener()
 public void onClick(DialogInterface dialog, int id) {
 LoginDialogFragment.this.getDialog().cancel();
 return builder.create();
```

22 / 36

Interesting Cultural Artefacts
Menus
Fragments

Fragments

- Fragments offer a powerful way to compose Apps in a highly modular way
- Choice of Layout can easily depend on screen size
- Each Fragment has it's own lifecycle, tied to its parent activity's cycle
 - Composing an Activity from several fragments offers flexibility
 - The overhead is additional coding
 - These notes summarise the main points:
- See examples and lab exercise for more detail

Interesting Cultural Artefacts Menus Fragments

Fragments and Android API Versions

- Fragments have native support from API 11 (Honeycomb, 3.0) onwards
 - If compatibility with earlier versions is required then the Android Support Library must be used
 - This also leads to some differences in the code
 - Fragments always belong to an Activity
- i.e. an Activity hosts a Fragment
 - From API 11 onwards, any Activity can host a Fragment
 - With earlier APIs and the Support Library, a FragmentActivity is needed (or a sub-class of this)

Example

http://developer.android.com/training/basics/fragments/fragment-ui.html

25 / 36

Defining Fragment GUIs

- Like other layouts, can be done in XML or in Java code
- XML trick:
 - Define two layouts, one for small screen, one for tablet (large screen)
 - The one for the tablet must be in a directory with the "large" qualifier e.g. two layouts could be:
 - res/layout/news_articles.xml
 - res/layout-large/news_articles.xml
 - When the layout is inflated the correct one will be chosen
- Following shows FragmentBasics example on Nexus One and Nexus 7 emulators

26 / 36

Interesting Cultural Artefacts Menus Fragments

FragmentBasics Example

Note the different layouts

Interesting Cultural Artefacts Menus Fragments

Fragments in Java Code

- When Fragments are added to XML layouts they cannot be removed in code
- Alternative: Fragments can be added or removed with the appropriate Java
 - This enables dynamic construction of GUIs
 - BUT NOTE: all additions and removals of Fragments MUST be done within a Fragment Transaction
 - Discussion: why is this so?

Interesting Cultural Artefacts
Menus
Fragments

Interesting Cultural Artefacts Menus Fragments

Implementing Fragments

- Similar to defining an Activity
- Except main override for Activity is onCreate()
- For Fragment use:

```
onCreateView()
  // check the savedInstanceState
  // inflate the layout
onStart()
  // can now update view components
  // since layout is ready for use
  // perform any initialisation
  // and restoration of state
```

Managing Fragments

- The host activity is responsible for:
- Creating, adding and removing fragments
- Note:
 - To be visible each Fragment must be added to a View
 - Within the Fragment code, Save any state by overriding onPause() or onSavedInstanceState()

30 / 36

Interesting Cultural Artefacts
Menus
Fragments

Programming with Fragments

- Note: communication between sibling fragments is not allowed
- Instead communicate via parent activity
- Also, see examples here:
 - http://developer.android.com/training/basics/fragments/fragment-ui.html
 - http://developer.android.com/training/animation/cardflip.html
- Discussion question: there is nothing to stop you trying this, but why do you think it is "not allowed"
- Do you need more than one activities in your app? Why not just stick to fragments?

Interesting Cultural Artefacts Menus Fragments

XML Fragments - loading

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="horizontal"
 android:layout_width="match_parent"
 android:layout_height="match_parent">
 <fragment android:name="com.example.news.ArticleListFragment"</pre>
 android:id="@+id/list"
 android:layout_weight="1"
 android:layout_width="Odp"
 android:layout_height="match_parent" />
 <fragment android:name="com.example.news.ArticleReaderFragment"</pre>
 android:id="@+id/viewer"
 android:layout_weight="2"
 android:layout_width="0dp'
 android:layout_height="match_parent" />
</LinearLayout>
```

31 / 36

XML Fragments - loading

Programmatically

```
FragmentManager fragmentManager = getFragmentManager()
FragmentTransaction fragmentTransaction = fragmentManager.beginTransaction();
ExampleFragment fragment = new ExampleFragment();
fragmentTransaction.add(R.id.fragment_container, fragment);
fragmentTransaction.commit();
```

Interesting Cultural Artefacts
Menus

Interesting Cultural Artefacts
Menus
Fragments

Fragment Transactions

• Why transactions?

Summary

- With these Menus and Dialogs you can build sophisticated custom-designed User Interfaces for your apps
- Practice these ideas in the lab
- Use fragments
- Fragments are recommended for building apps in a scalable and flexible way
- Especially good for coping with different screen sizes
- They are reusable modules that always belong to a parent (host) Activity
- But are responsible for managing some lifecycle callbacks to initialise, save, and restore their state

34 / 36

35 / 36