

Android

**Applications
Activities
Interface**

Applications

❖ Processes

- Usually each application, including all its components, runs in a single process; the Application object from the framework is always in memory (singleton object)

❖ Priorities

- Processes are organized in priority levels depending on the state of its components
- When there is some lack of resources processes are automatically terminated
 - Active – In interaction, or components in execution invoked from processes in interaction
 - Visible – Visible under the interface from the process in interaction
 - Background – Without interaction

Activities

❖ Activities

- Usually show an user interface (using ViewGroups and Views) and inherit from `android.app.Activity`
- Execute a specific task in the application
- Android maintains a *stack* of activities

Activity states

States are completely managed by the Android system

States and lifecycle

❖ Activity states

- Active (running) – In interaction
- Paused – Visible
- Stopped – Non visible
- Inactive (destroyed) – Without an instance object

❖ Android calls lifecycle methods when there is a state transition

Specialized activities

Activity starting

❖ When an activity starts

- The Android system calls life-cycle callbacks starting with the `onCreate()` method
- We must override, in our derived Activity class, the life-cycle methods that we want to customize
- We must always call the parent method
- We must create the user interface, usually from a resource of type *layout* (XML), in the `onCreate()` method override, using `setContentView()`
- We can also represent a user interface View (an element in the layout) in code, with an object, from its id, using `findViewById<...>()`
- We should associate the listeners to interaction events in `onCreate()`

```
override fun onCreate(savedInstanceState: Bundle?) {  
 super.onCreate(savedInstanceState)  
 setContentView(R.layout.main)  
 val bt = findViewById<Button>(R.id.some_button)  
 bt.setOnClickListener(this)  
}
```

Activity Navigation

Activity navigation uses two criteria:

- based on the past activated activities and the activity stack:
 - . go back with the back button
- based on a defined hierarchy:
 - . declare an activity parent in the manifest file for each activity (except the one activated by the Launcher)
 - . use the Up button in the ActionBar

Resources

- ❖ Usually, XML specifications of the application elements (user interface, strings, animations, etc)
 - Also, icons, images, etc, in binary format
 - Organized in a hierarchy of folders in the Eclipse project with root in **res/**
 - **drawable/** - bitmaps, graphics, shapes, etc
 - **anim/** - XML specifying animations between 2 configurations (tweens)
 - **color/** - colors (#AARRGGBB) for many elements of the interface according to state (pressed, focused, selected, ...)
 - **layout/** - screen organization
 - **menu/** - options and context menus specifications
 - **values/** - value collections with a name: strings, arrays, colors, styles, dimensions, ...
 - **xml/** - other XML files read with `getXml()`

Layouts

❖ Layouts are Views + ViewGroups organizations (in a hierarchy), defining an interface screen

Many elements appearing in the XML files have an associated unique id (an integer).
The tools can generate these ids automatically.
The syntax `@+id/name_id` generates a new unique id and associates it to the name 'name_id'. These ids are defined in the generated file `R.java` and grouped in classes.


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical" >
 <TextView android:id="@+id/text"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hello, I am a TextView" />
 <Button android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hello, I am a Button" />
</LinearLayout>
```

ViewGroups

❖ ViewGroups

- Specify how to organize their contained Views
- Some ViewGroups
 - **LinearLayout** – Organizes its descendants in a single row or column. It's the most commonly used layout.
 - **RelativeLayout** – Organizes each descendant relatively to the previous or to the common ancestor
 - **TableLayout** – Organizes its descendants in rows and columns with a syntax close to an HTML table
 - **FrameLayout** – All descendants are positioned relatively to left top of the ancestor. Used in Views with selectable panels
- Descendant positioning, size, margins and other properties are specified with XML attributes. Two important values used in sizes are:
 - **match_parent**: has a size matching the ancestor size
 - **wrap_content**: has a size matching its own content

View and ViewGroup hierarchy

Example


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:background="@color/background"
 android:layout_height="match_parent"
 android:layout_width="match_parent"
 android:padding="30dip"
 android:orientation="horizontal" >
 <LinearLayout
 android:orientation="vertical"
 android:layout_height="wrap_content"
 android:layout_width="match_parent"
 android:layout_gravity="center" >
 <TextView
 android:text="@string/main_title"
 android:layout_height="wrap_content"
 android:layout_width="wrap_content"
 android:layout_gravity="center"
 android:layout_marginBottom="25dip"
 android:textSize="24.5sp" />
 <Button
 android:id="@+id/continue_button"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="@string/continue_label" />
 </LinearLayout>
```

In landscape


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:padding="15dip"
 ...
 <LinearLayout
 ...
 android:paddingLeft="20dip"
 android:paddingRight="20dip" >
 <TextView
 ...
 android:layout_marginBottom="20dip"
 android:textSize="24.5sp" />
```

<TableLayout

```
 android:layout_height="wrap_content"
 android:layout_width="wrap_content"
 android:layout_gravity="center"
 android:stretchColumns="*" >
 <TableRow>
 <Button
 android:id="@+id/continue_button"
 android:text="@string/continue_label" />
 <Button
 android:id="@+id/new_button"
 android:text="@string/new_game_label" />
 </TableRow>
 <TableRow>
 <Button
 android:id="@+id/about_button"
 android:text="@string/about_label" />
 <Button
 android:id="@+id/exit_button"
 android:text="@string/exit_label" />
 </TableRow>
 </TableLayout>
```

res\layout

main.xml

res\layout-land

main.xml

Styles and themes

A style is a resource that defines a set of attributes applicable to views, activities or even applications

Example: Definition of bigred style (that can be applied to, for instance, a button)

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <style name="bigred">
 <item name="android:textSize">30sp</item>
 <item name="android:textColor">#FFFF0000</item>
 </style>
</resources>
```

Application
to a Button:

```
<Button
 android:id="@+id/button"
 android:text="some"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 style="@style/bigred"
/>
```

Styles can be inherited and there are a number of them already defined by Android (called themes)

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <style name="activated" parent="android:Theme.Holo">
 <item name="android:background">?android:attr/activatedBackgroundIndicator</item>
 </style>
</resources>
```


using the value of an item
defined in the parent

Styles applied to an activity or an application are known as themes (but are defined the same way)

Android defines a lot of themes that we can apply to our activities using the notation @android:style/...

Examples: @android:style/Theme.Dialog @android:style/Theme.Light ...
@android:style/Widget.ProgressBarHorizontal

Alternative resources

❖ Specified in suffixed folders inside res/

- Language and region: en, fr, pt, ..., en-rUS, fr-rCA, ...
- Screen size: small, normal, large, xlarge, w<N>dp, h..., sw...
- Screen aspect ratio: long, notlong
- Pixel density: ldpi, mdpi, tvdpi, hdpi, xhdpi, xxhdpi
- Screen orientation: land, port
- Text entry method: nokeys, qwerty, 12key
- Navigation: nonav, dpad, trackball, wheel
- Hour: night, notnight
- Version: v3, v4, v5, v6, v7, v8, ..., v15, ..., v31

Icons are very important in Android applications.

They should be adapted to the screen pixel density.

Sizes:

Launcher and Menu: 36 px (ldpi), 48 px (mdpi), 72 px (hdpi), 96 px (xhdpi)

ActionBar, Tabs, Dialogs, List Views: 24 px (ldpi), 32 px (mdpi), 48 px (hdpi), 64 px (xhdpi)

Android icons

- ❖ Icons are important square PNG images
 - Launch icons (Launcher)
 - Menus, Status, Notifications, ActionBar, ...
- ❖ For better results they should be provided in multiple resolutions as drawable resources
 - mdpi is the base (48x48 launch; 32x32 other)

Events and listeners (IoC pattern)

Events generated by the interface

❖ Many Views generate events

- Events are described in interfaces (Java)
- We need to install *listeners* to these events, by implementing the interfaces that describe them
 - In the class that contains the View (usually an Activity or Dialog)
 - As anonymous classes
 - More rarely in other classes
- The implemented methods are called when the event occurs (the system triggers the event) Examples:
 - onClick()
 - onLongClick()
 - onFocusChange()
 - onKey()
 - onTouch()
 - onCreateContextMenu()

Defining a listener

```
class ExampleActivity : Activity(), OnClickListener {  
 override fun onCreate(savedInstanceState: Bundle?) {  
 ...  
 val button = findViewById<Button>(R.id.corky)  
 button.setOnClickListener(this)  
 }  
  
 // Implement the OnClickListener interface  
 override fun onClick(v: View) {  
 // do something when the button is clicked  
 }  
 ...  
}
```

Listener defined in an Activity (or other class)

Using a lambda

```
...  
button.setOnClickListener(v -> btClick(v))  
}  
  
fun btClick(v: View) {  
 // do something when the button is clicked  
}  
...
```


```
override onCreate(savedInstanceState: Bundle?) {  
 ...  
 // Capture our button from layout  
 val button = findViewById<Button>(R.id.corky)  
 // Register the onClick listener with the implementation  
 button.setOnClickListener(object: View.OnClickListener {  
 override fun onClick(v: View?) {  
 // do something when the button is clicked  
 }  
 })  
 ...  
}
```

Anonymous object /listener

Note: Some Views have a property **onClick**. You can specify a method name in this property and define the method in the corresponding Activity. This method will be the onClick listener for that View. (This is no longer considered a good practice, because it can create confusion and deeper dependencies between layouts and code)

Selection containers

❖ ListView, Spinner, GridView, Gallery

Tabs in Android

- ❖ A combination of
 - TabHost, TabWidget (tab buttons) and FrameLayout

Menus

❖ There are two types of menus in Android

- Option menus – associated to Activities

- Launched by the menu key (or on the Action Bar after v. 3)
- It calls `onCreateOptionsMenu()` (only the 1st time) that should build the menu from resources
- After the selection of an item `onOptionsItemSelected()` is called

- Context menus – associated to Views

- Launched by a ‘long tap’ over a View
- The View should be registered as having a context menu through `registerForContextMenu()`
- If the View is registered `onCreateContextMenu()` and `onContextItemSelected()` are called in an identical way to option menus

Menu definition

- ❖ Menus are defined as a resource in folder **menu/**
 - Can contain groups and submenus (only 1 level)


```
<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:id="@[+][package:]id/resource_name"
 android:title="string"
 android:icon="@[package:]drawable/drawable_resource_name"
 android:alphabeticShortcut="string"
 android:numericShortcut="string"
 android:checkable=["true" | "false"]
 android:visible=["visible" | "invisible" | "gone"]
 android:enabled=["enabled" | "disabled"]
 android:showAsAction=["never" | "always"] | ["ifRoom"] />
 <group android:id="@[+][package:]id/resource_name"
 android:checkableBehavior=["none" | "all" | "single"]
 android:visible=["visible" | "invisible" | "gone"]
 android:enabled=["enabled" | "disabled"] >
 <item />
 </group>
 <item >
 <menu>
 <item />
 </menu>
 </item>
</menu>
```

Menu creation in onCreate...Menu():


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


Options menu system

Context menu system

Dialog boxes

❖ Generic

- Implemented in classes inheriting from `android.app.Dialog`
- In the constructor we can define a title (`setTitle()`) and save the parent activity
- An Activity displays a dialog box through the method `show()` from the Dialog class
- Override `onCreate()` in the Dialog class to define the content through a layout (`setContentView()`)
- Terminates calling `dismiss()` from the Dialog class

❖ Pre-defined

- `AlertDialog`
- `ProgressDialog`
- `DatePickerDialog`
- `TimePickerDialog`

A simple dialog usage scenario

Example


```
class DialogDemo: AppCompatActivity(), View.OnClickListener {  
 val tv by lazy { find.... }  
 val dialog by lazy { GetNameDialog(this, getString(R.string. ...)) }  
 ...  
  
 override fun onClick(v: View) {  
 when (v.getId()) {  
 R.id.button -> dialog.show()  
 R.id.getnameokbutton ->  
 tv.text = "Hello, " + dialog.edt.text.toString() + "!"  
 dialog.dismiss()  
 }  
 }  
}
```

Activity


```
class GetNameDialog: AppCompatDialog(val ctx: Context, val init: String) {  
 override fun onCreate(savedInstanceState: Bundle?) {  
 super.onCreate(savedInstanceState)  
 setContentView(R.layout.dialog)  
 window?.setLayout(LayoutParams.MATCH_PARENT, LayoutParams.WRAP_CONTENT)  
 val edt = findViewById<EditText>(R.id.yourname)  
 edt.setText(init)  
 val okbut = findViewById<Button>(R.id.getnameokbutton)  
 okbut.setOnClickListener(context as? View.OnClickListener)  
 }  
}
```

Dialog

Example in action

Dialog reuse pattern

Application preferences

Several types of preferences:

ListPreferences - mutually exclusive

CheckBoxPreferences - boolean

EditTextPreferences – string

IntentPreferences – launch an activity

RingTonePreference - choose a ringtone

```
<PreferenceScreen xmlns:android=".....">
 <ListPreference
 android:key="difficulty"
 android:title="@string/diff_title"
 android:summary="@string/diff_summary"
 android:entries="@array/diff_options"
 android:entryValues="@array/diff_vals"
 android:dialogTitle="@string/dialog_title"
 android:defaultValue="1" />
 <CheckBoxPreference
 android:key="music"
 android:title="@string/music_title"
 android:summary="@string/music_summary"
 android:defaultValue="true" />
 <CheckBoxPreference
 android:key="hints"
 android:title="@string/hints_title"
 android:summary="@string/hints_summary"
 android:defaultValue="true" />
</PreferenceScreen>
```

Preferences example

... Starting the preferences activity ...

```
val intent = Intent(this, MyPrefs::class.java);  
startActivity(intent);
```

... Getting the preferences values ...

Class MyPrefs

...

```
fun getMusic(context: Context): Boolean {  
 val key = "music";  
 val default = true;  
 val sprefs: SharedPreferences =  
 PreferenceManager.  
 getDefaultSharedPreferences(context);  
 return sprefs.getBoolean(key, default);  
}
```

...

State preservation

Standard activities in an application save some of their internal state whenever the activity is in its way to the destroyed state. If the activity is active again it will restore its state before the next time it is displayed.

This facility can be extended for non-standard activities (i.e., graphical) or other type of state.

Activities call `onSaveInstanceState(Bundle)` and `onRestoreInstanceState(Bundle)` when they need to save and restore state (it is saved on memory). These methods can be overridden in the derived class.

`onSaveInstanceState(Bundle)`
overriden

save the Bundle
and add view state
(call base method)

reverse for
restoring


```
override fun onSaveInstanceState(state: Bundle) {  
 state.putFloat("Score", mCurrentScore)  
 state.putInt("Level", mCurrentLevel)  
 super.onSaveInstanceState(state)  
}
```

```
override fun onRestoreInstanceState(state: Bundle) {  
 super.onRestoreInstanceState(state)  
 mCurrentScore = state.getFloat("Score")  
 mCurrentLevel = state.getInt("Level")  
}
```

Device rotation

When certain situations occur that cause a change in device configuration (rotating the device, extending or hiding a logical keyboard, docking or undocking, changing the locale or language) Android destroys and re-creates the running and paused activities, the next time they are viewed.

This could be necessary to load new resources for the user interface, more adapted to the new configuration.

Device rotation is a very common situation, and every user expects that all applications support this change, eventually adapting the interface to portrait and landscape.

But, usually, is not enough to provide different layouts adapted to the device orientation. When the activity is destroyed, all internal variables loses their values, and the activity default mechanism of saving state based on the `onSaveInstanceState()` and `onRestoreInstanceState()` methods only saves and restores the some of the internal contents of Views (but not all).

Overriding these methods, we can save/restore more values on the same Bundle. This Bundle is saved in memory as long as the activity remains in the activity stack (if the process is removed from memory, or the user pushes the back button, or if the activity calls `finish()` the Bundle is lost).

Bundles can store simple types, their arrays and serializable objects (they are hash tables).

Another similar way (obsolete) that saves/restores any kind of object is by overriding the activity method `onRetainNonConfigurationInstance()` and calling `getLastNonConfigurationInstance()` inside `onCreate()`.

Features and permissions

❖ Features

- Declared in the manifest when an application needs a certain hardware characteristic that can be unavailable
 - The features are defined in the Android class **PackageManager**

```
<uses-feature android:name="android.hardware.bluetooth_le" android:required="true" />
<uses-feature android:name="android.hardware.camera" />
```

❖ Permissions

- To use certain API functionalities the application needs permission from the user

- Declared in the manifest and asked for during installation
 - Defined in the class **Manifest.permission**

```
<uses-permission android:name="android.permission.INTERNET" />
```

- After marshmallow (6.0) ‘dangerous’ permissions should be obtained in runtime