

Android Developer Fundamentals

User Interaction and Intuitive Navigation

Lesson 4

4.2 Menus

This work is licensed under a **Creative**

Commons Attribution-NonCommercial

4.0 International License

Contents

- App Bar with Options Menu
- Contextual menus
- Popup menus

Android Developer Fundamentals

Types of Menus

- 1. App bar with options menu
- 2. Contextual menu
- 3. Contextual action bar
- 4. Popup menu

App Bar with Options Menu

What is the App Bar?

Bar at top of each screen—(usually) the same for all screens

- 1. Nav icon to open navigation drawer
- 2. Title of current activity
- 3. Icons for options menu items
- 4. Action overflow button for the rest of the options menu

What is the options menu?

- Action icons in the app bar for important items (1)
- Tap the three dots, the "action overflow button" to see the options menu (2)

- Appears in the right corner of the app bar (3)
- For navigating to other activities and editing app settings

Adding Options Menu

Steps to implement options menu

- XML menu resource (menu_main.xml)
- 2. onCreateOptionsMenu() to inflate the menu
- onClick attribute or onOptionsItemSelected()
- 4. Method to handle item click

This work is licensed under a Creative

Create menu resource

- 1. Create menu resource directory
- 2. Create XML menu resource (menu_main.xml)
- 3. Add an entry for each menu item

Inflate options menu

Override onCreateOptionsMenu() in main activity

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


This work is licensed under a Creative

Commons Attribution-NonCommercial

4.0 International License

Add icons for menu items

- 1. Right-click drawable
- 2. Choose **New > Image Asset**
- 3. Choose Action Bar and Tab Items
- 4. Edit the icon name
- 5. Click clipart image, and click icon
- 6. Click **Next**, then **Finish**

Add menu item attributes

```
<item android:id="@+id/action_order"
 android:icon="@drawable/ic_toast_dark"
 android:title="@string/toast"
 android:titleCondensed="@string/toast_condensed"
 android:orderInCategory="1"
 app:showAsAction="ifRoom" />
```

Override onOptionsItemSelected()

```
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.action order:
 showOrder();
 return true;
 default:
 return super.onOptionsItemSelected(item);
```

Contextual Menus

What are contextual menus?

- Allow users to perform an action on a selected view or content
- Can be deployed on any View object, but most often used for items in a RecyclerView, GridView, or other view collection

Types of contextual menus

Henry IV (1)
Henry VIII
Richard II
Richard III
Merchant of Venice
Othello
King Lear

- Floating context menu—floating list of menu items when long-presses on a view element
 - User can modify the view element or use it in some fashion
 - Users perform a contextual action on one view element at a time
- Contextual action mode—temporary action bar in place of or underneath the app bar
 - Action items affect the selected view element(s)
 - Users can perform action on multiple view elements at once

Floating Context Menu

Steps

- Create XML menu resource file and assign appearance and position attributes
- Register view to use a context menu using registerForContextMenu()
- Implement onCreateContextMenu() in the activity or fragment to inflate the menu 3.
- Implement onContextItemSelected() to handle menu item clicks
- Create a method to perform an action for each context menu item

Create menu resource

Create XML menu resource (menu_context.xml)

```
<item
 android:id="@+id/context edit"
 android:title="@string/edit"
 android:orderInCategory="10"/>
<item
 android:id="@+id/context share"
 android:title="@string/share"
 android:orderInCategory="20"/>
```

Register a view to a context menu

- in onCreate() of the activity
- registers <u>View.OnCreateContextMenuListener</u>
- Does not specify which context menu!

```
TextView article text = (TextView) findViewById(R.id.article);
registerForContextMenu(article text);
```

Implement onCreateContextMenu()

Specifies which context menu

Implement onContextItemSelected()

```
@Override
public boolean onContextItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.context edit:
 editNote();
 return true;
 default:
 return super.onContextItemSelected(item);
```

Contextual Action Bar

What is Action Mode?

- ActionMode is a UI mode that lets you replace parts of the normal UI interactions temporarily
- For example, selecting a section of text or long-pressing an item could trigger action mode

Action mode has a lifecycle

- Start it with <u>startActionMode()</u>, for example, in the listener
- <u>ActionMode.Callback</u> interface provides the lifecycle methods that you can override
 - onCreateActionMode(ActionMode, Menu) once on initial creation
 - onPrepareActionMode(ActionMode, Menu) after creation and any time <u>ActionMode</u> is invalidated
 - onActionItemClicked(ActionMode, MenuItem) any time a contextual action button is clicked
 - onDestroyActionMode(ActionMode) when the action mode is closed

What is a contextual action bar?

Long-tap on the view shows contextual action bar

- 1. Contextual action bar with actions
 - Edit, Share, and Delete
 - Done (left arrow icon) on the left side
- 2. View on which long press triggers the contextual action bar
 - Action bar is available until user taps Done

Steps for contextual action bar

- Create XML menu resource file and assign icons for items
- setOnLongClickListener() on view that triggers the contextual action bar and call startActionMode() to handle click
- setOnLongClickListener()
 startActionMode()

 ActionMode.Callback inflate()
 onActionItemClicked()

 myMethod()
- 3. Implement ActionMode.Callback interface to handle ActionMode lifecycle; include action for a menu item click in onActionItemClicked() callback

Menus

4. Create a method to perform an action for each context menu item

Use setOnLongClickListener

```
private ActionMode mActionMode;
In onCreate
 View view = findViewById(article);
 view.setOnLongClickListener(new View.OnLongClickListener() {
 public boolean onLongClick(View view) {
 if (mActionMode != null) return false;
 mActionMode =
 MainActivity.this.startActionMode(mActionModeCallback);
 view.setSelected(true);
 return true;
```

Google Developers Training

This work is licensed under a Creative

Commons Attribution-NonCommercial

4.0 International License

Implement mActionModeCallback

```
public ActionMode.Callback mActionModeCallback =
 new ActionMode.Callback() {
 // Implement action mode callbacks here
};
```

Implement on Create Action Mode

```
@Override
public boolean onCreateActionMode(ActionMode mode, Menu menu) {
 MenuInflater inflater = mode.getMenuInflater();
 inflater.inflate(R.menu.menu_context, menu);
 return true;
}
```

Implement onPrepareActionMode

- Called each time the action mode is shown
- Always called after onCreateActionMode, but may be called multiple times if the mode is invalidated

```
@Override
public boolean onPrepareActionMode(ActionMode mode, Menu menu) {
 return false; // Return false if nothing is done.
}
```

This work is licensed under a Creative

Commons Attribution-NonCommercial

4.0 International License

Implement on Action Item Clicked

- Called when users selects an action
- Handle clicks in this method

```
@Override
public boolean onActionItemClicked(ActionMode mode, MenuItem item) {
 switch (item.getItemId()) {
 case R.id.goodbyetextview:
 Toast.makeText(getApplicationContext(), "Menu Toast", Toast.LENGTH_SHORT).show();
 mode.finish(); // Action picked, so close the action bar
 return true;
 default:
 return false;
```

This work is licensed under a <u>Creative</u> Commons Attribution-NonCommercial

4.0 International License

Implement onDestroyActionMode

Called when user exits the action mode


```
@Override
public void onDestroyActionMode(ActionMode mode) {
 mActionMode = null;
}
```

Popup Menu

What is a popup menu?

- Vertical list of items anchored to a view
- Typically anchored to a visible icon

- Actions should not directly affect view content
 - The options menu overflow that opens Settings
 - For example, in an email app, Reply All and Forward are related to the email message, but don't affect or act on the message

Steps

Create XML menu resource file and assign appearance and position attributes

- Add an ImageButton for the popup menu icon in the XML activity layout file
- 3. Assign onClickListener to the button
- Override onClick() to inflate the popup and register it with onMenuItemClickListener()
- 5. Implement onMenuItemClick()
- Create a method to perform an action for each popup menu item

Add an ImageButton


```
<ImageButton
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:id="@+id/button_popup"
android:src="@drawable/@drawable/ic_action_popup"/>
```

Assign on Click Listener to button

```
private ImageButton mButton =
 (ImageButton) findViewById(R.id.button popup);
In onCreate:
mButton.setOnClickListener(new View.OnClickListener() {
 // define onClick
});
```

Implement on Click

```
@Override
public void onClick(View v) {
 PopupMenu popup = new PopupMenu(MainActivity.this, mButton);
 popup.getMenuInflater().inflate(
 R.menu.menu_popup, popup.getMenu());
 popup.setOnMenuItemClickListener(
 new PopupMenu.OnMenuItemClickListener() {
 // implement click listener
 });
 popup.show();
```

This work is licensed under a Creative

Commons Attribution-NonCommercial

4.0 International License

Implement onMenuItemClick

```
public boolean onMenuItemClick(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.option toast:
 Toast.makeText(getApplicationContext(), "Popup Toast",
 Toast.LENGTH SHORT).show();
 return true;
 default:
 return false;
```


This work is licensed under a Creative

Commons Attribution-NonCommercial

4.0 International License

Learn more

- Adding the App Bar
- **Styles and Themes**
- Menus
- Menu Resource

Android Developer Fundamentals

What's Next?

- Concept Chapter: 4.2 C Menus
- Practical: 4.2 P Using an Options Menu

END