

Programming with Android: Android Fragments

Luca Bedogni

Dipartimento di Scienze dell'Informazione
Università di Bologna

Marco Di Felice

Outline

Android for Tablets: A Case Study

Android for Tablets: Fragments Design Philosophy

Android for Tablets: Fragments Creation

Android for Tablets: Fragments Layout

Android for Tablets: Fragments Lifecycle

Android for Tablets: Fragments Transactions

Android for Tablets: Fragments Back State

Android: Application Case Study

Android: **Fragments**

Fragment → A portion of the user interface in an Activity.

Introduced from **Android 3.0** (API Level 11)

Practically, a Fragment is a modular section of an Activity.

DESIGN PHILOSOPHY

- **Structure** an Activity as a collection of Fragments.
- **Reuse** a Fragment on different Activities ...

Android: Fragments Design Philosophy

EXAMPLE: Using Fragments with Smartphone layout

Android: Fragments Design Philosophy

EXAMPLE: Using Fragments with Tablet layout

Android: Fragment Transactions

EXAMPLE: Using Fragments on Different Devices (Smartphone/Tab)

Android: Adding a Fragment to the UI

Specify layout properties for the Fragment as it were a View.

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="horizontal" >
 <fragment android:name="it.cs.android30.FragmentOne"
 android:id="@+id/f1"
 android:layout_width="wrap_content"
 android:layout_height="fill_parent"
 />
 <fragment android:name="it.cs.android30.FragmentTwo"
 android:id="@+id/f2"
 android:layout_width="wrap_content"
 android:layout_height="fill_parent"
 />
</LinearLayout>
```


Android: Fragment Creation

To define a new Fragment → create a subclass of Fragment.


```
public class MyFragment extends Fragment { ... }
```

PROPERTY of a Fragment:

- Has its own **lifecycle** (partially connected with the Activity lifecycle)
- Has its own **layout** (or may have)
- Can receive its own **input events**
- Can be added or removed while the Activity is running.

Android: Fragment Lifecycle

Several **callback methods** to handle various stages of a Fragment lifecycle:

onCreate() → called when creating the Fragment.

onCreateView() → called when it is time for the Fragment to draw the user interface the first time.

Android: Fragment Lifecycle

CALLED when **FRAGMENT** is CREATED

onAttach()
onCreate()
onCreateView()
onActivityCreated()
onStart()
onResume()

CALLED when **FRAGMENT** is DESTROYED

onPause()
onStop()
onDestroyView()
onDestroy()
onDetach()

Android: Fragment Creation

onCreateView() → must return the **View** associated to the UI of the Fragment (if any) ...

```
public class ExampleFragment extends Fragment {  
  
 @Override  
 public View onCreateView(LayoutInflater inflater,  
 ViewGroup container, Bundle saved) {  
  
 return  
inflater.inflate(R.layout.example_fragment,  
container, false);  
  
 }  
}
```


Android: Fragment Lifecycle

The lifecycle of the Activity in which the Fragment lives directly affects the lifecycle of the Fragment.

onPause (Activity) → **onPause** (Fragment)

onStart (Activity) → **onStart** (Fragment)

onDestroy (Activity) → **onDestroy** (Fragment)

Fragments have also extra lifecycle callbacks to enable runtime creation/destroy.

Android: Fragment Lifecycle

[ACTIVITY]: onCreate() ---
beforeSetContentView

[FRAGMENT]: onAttach()

[FRAGMENT]: onCreate()

[FRAGMENT]: onCreateView()

[ACTIVITY]: onCreate() --- after
SetContentView

[FRAGMENT]: onActivityCreated()

[ACTIVITY]: onStart()

[FRAGMENT]: onStart()

[ACTIVITY]: onResume()

[FRAGMENT]: onResume()

[FRAGMENT]: onPause()

[ACTIVITY]: onPause()

[FRAGMENT]: onStop()

[ACTIVITY]: onStop()

[FRAGMENT]: onDestroyView()

[FRAGMENT]: onDestory()

[FRAGMENT]: onDetach()

[ACTIVITY]: onDestory()

Android: Managing Fragments

A **Fragment** can get a reference to the Activity ...

```
Activity getActivity()
```

An **Activity** can get a reference to the Fragment ...

```
ExampleFragment fragment=(ExampleFragment)
getFragmentManager().findFragmentById(R.id.example_fragment)
```

The **FragmentManager** manages the Fragment associated to the current Activity.

Android: Managing Fragments

In some cases, a Fragment must share an event with the Activity ... how to do it?

1. Define a **callback** interface inside the Fragment

```
public interface OnArticleSelectedListener {  
 public void onArticleSelected(Uri uri);  
 ...  
}
```

2. Require that the host Activity implements it

Android: Fragment Transactions

- Fragments can be added/removed/replaced while the Activity is running ...
- Each set of changes to the Activity is called a **Transaction**.
- **Transaction** can be saved in order to allow a user to navigate backward among Fragments when he clicks on the “Back” button.

Android: Fragment Transactions

1. ACQUIRE an instance of the FRAGMENT MANAGER

```
FragmentManager man=getFragmentManager();  
FragmentTransaction transaction=man.beginTransaction();
```

2. CREATE new Fragment and Transaction

```
FragmentExample newFragment=new FragmentExample();  
transaction.replace(R.id.fragment_container, newFragment);
```

3. SAVE to backStack and COMMIT

```
transaction.addToBackStack(null);  
transaction.commit();
```


Android: Fragment Transactions

- A Transaction is not performed till the **commit** ...
- If **addToBackStack()** is not invoked → the Fragment is destroyed and it is not possible to navigate back.
- If **addToBackStack()** is invoked → the Fragment is stopped and it is possible to resume it when the user navigates back.
- **popBackStack()** → simulate a Back from the user.