

CHAP 6. 액티비티와 인텐트

액티비티와 인텐트

도대체 액티비티가 뭐예요? 개념이 머릿속에서 맴맴 돌 뿐 잡히지 않아서요? 그래서 이 늦은 시간에 전활? 하하하! 액티비티는 앱을 짓는 데 구성하는 빌딩 블록이라고 보면 되지. 따라서 애플리케 이션을 작성하다는 것은 결국 액티비티를 하나씩 작성한 후에 하나로 조립하는 것 이라고 할 수 있어.

• 멀티페이지 앱 만들기

4가지의 중요한 개념

- 애플리케이션(application)
- 액티비티(activities)
- 액티비티 스택(activity stack)
- 태스크(task)

(배플리케이션

- 한 개 이상의 액티비티들로 구성된다.
- 액티비티들은 애플리케이션 안에서 느슨하게 묶여 있다.

• 애플리케이션을 구성하는 빌딩 블록

 안드로이드에서는 심지어 다른 애플리케이션의 액티비티도 시작할 수 있다.

• 태스크 = 스택에 있는 액티비티들

- Back 키를 누르면 현재 액티비티를 제거하고 이전 액티비티로 되돌 아 간다.
- 사용자가 방문한 액티비티들은 어딘가에 기억

- 각각의 화면은 별도의 액티비티로 구현된다.
- 하나의 액티비티(화면)에서 다른 액티비티(화면)로 전환하려면 어떻게 하여야 하는가?

- 다른 액티비티를 시작하려면 액티비티의 실행에 필요한 여러 가지 정보들을 보내주어야 한다.
- 정보를 인텐트에 실어서 보낸다.

- 명시적 인텐트(explicit intent)
 - "애플리케이션 A의 컴포넌트 B를 구동시켜라"와 같이 명확하게 지정
- 암시적 인텐트(implicit intent)
 - "지도를 보여줄 수 있는 컴포넌트이면 어떤 것이라도 좋다"

명시적인 인텐트

• 실행하고자 하는 액티비티의 이름을 적어 준다.

```
Intent intent = new Intent(this, NextActivity.class);
startActivity(intent);
```


아시적인 인텐트

- [1] Activity A가 원하는 액션을 기술한 인텐트를 생성하여서 startActivity()에 넘긴다.
- [2] 안드로이드 시스템이 모든 애플리케이션을 대상으로 인텐트 필터를 검색한다. 일치하는 애플리케이션이 발견되면
- [3] 시스템은 일치하는 액티비티(액티비티 B)를 시작한다. onCreate() 메소드를 호출하고 인텐트를 인수로 넘긴다.

명시적인 인텐트 구조

 우리는 명시적 인텐트를 사용하여서 하나의 화면에서 다른 화면으로 넘어갈 수 있다. 예를 들어서 현재 액티비티에서 NextActivity라는 이 름의 새로운 액티비티를 시작하려면 다음과 같은 문장을 사용한다.


```
Intent intent = new Intent(this, NextActivity.class); 인텐트 객체에 실행하고 싶은 액티비티의 클래스 이름인 NextActivity를 지정한다.
```

에제. 명시적인 인텐트

• 여기서 두 개의 액티비티로 이루어진 애플리케이션을 작성하여 보자. 첫 번째 액티비티는 Activity1, 두 번째 액티비티는 Activity2라고 하자.

레이아유 파일 layout 1.xml

```
layout1.xml
<?xml version="1.0" encoding="utf-8"?>
⟨LinearLayout⟩
  <TextView
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:text="여기는 액티비티1입니다."/>
 3:16 🛇 🗂 🖪
 여기는 액티비티1입니다.
  <Button
 이미지 표시 액티비티 열기
 android:id="@+id/Button01"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="이미지 표시 액티비티 열기" />
</LinearLayout>
```

레이아웃 파일 layout2.xml

```
layout2,xml
<?xml version="1.0" encoding="utf-8"?>
⟨LinearLayout⟩
  <TextView
 android:layout_width="match_parent"
 android:layout height="wrap content"
 여기는 맥티비티2입니다
 android:text="여기는 액티비티2입니다"/>
  <ImageView
 android:id="@+id/imageView1"
 android: layout_width="363dp"
 android:layout_height="418dp"
 android:src="@drawable/pic" />
  <Button
 android:id="@+id/Button01"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="닫기" />
</LinearLayout>
```


Activity1.java

```
package kr.co.company.explicitintent;
// 소스만 입력하고 Alt+Enter를 눌러서 import 문장을 자동으로 생성한다.
public class Activity1 extends AppCompatActivity {
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.layout1);
 Button b = (Button)findViewById(R.id.Button01);
 b.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 Intent intent = new Intent(Activity1.this,
 · 버튼이 클릭되면 Activity2를 시작한다.
 Activity2.class};
 startActivity(intent);
 두 번째 액티비티를 시작하려면 어떻게 하여야 하
 는가? 먼저 인텐트 객체를 생성한다. 우리는 두
 번째 액티비티의 이름을 알고 있으므로 두 번째 액
 });
 티비티의 클래스 이름을 인수로 주어서 인텐트 객
 체를 생성하면 된다. 즉 명시적인 인텐트를 사용
 하는 것이다.
```


Activity2.java

```
package kr.co.company.explicitintent;
// 소스만 입력하고 Alt+Enter를 눌러서 import 문장을 자동으로 생성한다.
public class Activity2 extends AppCompatActivity {
 @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.layout2);
 Button b = (Button)findViewById(R.id.Button01);
 b.setOnClickListener(new OnClickListener() {
 이벤트 리스너에서는 버튼이 클릭되면
 public void onClick(View v) {
 finish() 메소드를 호출하여서 현재의
 finish();
 액티비티를 종료한다.
 });
```


AndroidManifest.xml

• • •

<activity android:name="Activity2" android:label="Activity2"></activity>

android:name에는 액티비티의 클래스 이름을 적어준다. 같은 패키지에 있는 경우 에는 앞에 .을 찍거나 아니면 단순히 클래스 이름만 적어준다. 다른 패키지라면 패키지 이름을 포함한 완전한 경로 이름을 적어야 한 다. android:label에는 타이틀바에 나타 나는 텍스트를 적어준다.

. . .

예제: 스플래시 화면

• 앱이 시작되면 2초 동안 스플래시 화면을 보여주고, 2초가 지나면 로 그인 화면을 표시하는 앱을 작성해보자.

예제: 스플래시 화면

예제: 스플래시 화면

MainActivity.java

```
public class MainActivity extends AppCompatActivity {
 private static final int SPLASH TIMEOUT = 2000; // 스플래시 화면을 보여줄 시간 (2초)
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 // 일정 시간 후에 로그인 화면으로 이동
 new Handler().postDelayed(new Runnable() {
 // ①
 @Override
 public void run() {
 Intent intent = new Intent(MainActivity.this, LoginActivity.class); // ②
 startActivity(intent);
 // ③
 finish(); // 스플래시 화면을 종료
 }, SPLASH TIMEOUT);
```


```
<LinearLayout>
 <ImageView</pre>
 android:id="@+id/logoImageView"
 android:src="@drawable/companylogo" />
 <EditText
 android:id="@+id/emailEditText"
 android:hint="이메일"
 android:inputType="textEmailAddress"/>
 <EditText
 android:id="@+id/passwordEditText"
 android:hint="비밀번호"
 android:inputType="textPassword"/>
 <Button
 android:id="@+id/loginButton"
 android: text="로그인"/>
 <TextView
 android:id="@+id/forgotPasswordTextView"
 android:text="비밀번호를 잊으셨나요?" />
 <TextView
 android:id="@+id/registerTextView"
 android:text="계정이 없으신가요? 회원가입"/>
</LinearLayout>
```


LoginActivity.java

```
public class LoginActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.login);

 // 로그인 화면의 레이아웃을 정의하고 필요한 로직을 추가합니다.
 }
}
```


액티비티에서 결과받기

 가끔은 서브 액티비티로부터 결과를 받아야 하는 경우가 있다. 이런 경우에는 startActivity()가 아닌 startActivityForResult()를 호출하여 서 서브 액티비티를 시작하여야 한다.

값을 저장하고, 값을 일는 메소드

 서브 액티비티가 보내는 결과값은 무엇을 통하여 전달될까? 인텐트 객체 안에는 있는 엑스트라(extras) 필드가 이용된다.

 로그인 액티비티에서 아이디와 비밀번호를 입력하면 이것을 서브 액 티비티로 넘기고, 서브 액티비티에서 아이디와 비밀번호를 인증한 후에, 인증 결과를 메인 액티비티로 넘기는 앱을 작성하여 보자.

activity_main.xml

```
<LinearLayout>
 <ImageView</pre>
 android:id="@+id/logoImageView"
 android:src="@drawable/companylogo" />
 <EditText
 android:id="@+id/emailEditText"
 android:hint="이메일"
 android:inputType="textEmailAddress"/>
 <EditText
 android:id="@+id/passwordEditText"
 android:hint="비밀번호"
 android:inputType="textPassword" />
 <Button
 android:id="@+id/loginButton"
 android:text="로그인"/>
 <TextView
 android:id="@+id/forgotPasswordTextView"
 android:text="비밀번호를 잊으셨나요?" />
```


sub.xml

```
<TextView
 android:id="@+id/nnn"
 android:text="로그인 정보 "/>
 <TextView
 android:id="@+id/displayIdTextView"
 android:text="OfO[C]: " />
 <TextView
 android:id="@+id/displayPasswordTextView"
 android:text="비밀번호: "/>
 <TextView
 android:id="@+id/loginSuccess"
 android:text="로그인 인증 중" />
 <Button
 android:id="@+id/button"
 android:text="인증시도버튼"/>
</androidx.constraintlayout.widget.ConstraintLayout>
```

<androidx.constraintlayout.widget.ConstraintLayout >


```
AndroidManifest,xml
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 <application</pre>
 <activity
 android:name="kr.co.company.activityforresult.MainActivity"
 android:label="@string/app_name" >
 ...
 </activity>
 <activity
 - 서브 액티비티 등록
 android:name=".SecondActivity"
 </activity>
 </application>
</manifest>
```


MainActivity.java

```
public class MainActivity extends AppCompatActivity {
 private EditText emailEditText, passwordEditText;
 private TextView statusText;
 private Button loginButton;
 ActivityResultLauncher<Intent> launcher;
 // ①
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_login);
 emailEditText = findViewById(R.id.emailEditText);
 passwordEditText = findViewById(R.id.passwordEditText);
 loginButton = findViewById(R.id.loginButton);
 statusText = findViewById(R.id.loginStatus);
```


```
loginButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 // 아이디와 비밀번호 입력값을 가져오기
 String email = emailEditText.getText().toString();
 String password = passwordEditText.getText().toString();
 // 두 번째 화면으로 전환하면서 아이디와 비밀번호 데이터 전달
 Intent intent = new Intent(MainActivity.this, SecondActivity.class);
 intent.putExtra("ID", email);
 intent.putExtra("Password", password);
 launcher.launch(intent);
});
launcher = registerForActivityResult(new ActivityResultContracts.
StartActivityForResult(),
 // ②
 result -> {
 // ③
 if (result.getResultCode() == Activity.RESULT_OK) {
 Intent data = result.getData();
 statusText.setText(data.getStringExtra("status"));
 });
```


SubActivity.java


```
public class SecondActivity extends AppCompatActivity {
 private TextView displayIdTextView, displayPasswordTextView, statusTextView;
 String id, password;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity second);
 displayIdTextView = findViewById(R.id.displayIdTextView);
 displayPasswordTextView = findViewById(R.id.displayPasswordTextView);
 statusTextView = findViewById(R.id.loginSuccess);
 // 인텐트에서 아이디와 비밀번호 데이터 가져오기
 Intent intent = getIntent();
 if (intent != null) {
 id = intent.getStringExtra("ID");
 password = intent.getStringExtra("Password");
 // 화면에 아이디와 비밀번호 출력
 displayIdTextView.setText("0|0|C|: " + id);
 displayPasswordTextView.setText("비밀번호: " + password);
```


```
public void check(View e){
 // 로그인 로직 (더미 데이터 사용)
 Intent intent= new Intent();
 if (isUserValid(id, password)) {
 // 인증 성공 시 메인 액티비티로 이동
 intent.putExtra("status", "로그인 성공!!!!");
 } else {
 // 인증 실패 시 메시지 표시
 // 실제로는 실패 처리 및 메시지를 표시하는 방식을 변경해야 한다.
 intent.putExtra("status", "로그인 실패!!!!");
 }
 setResult(RESULT_OK, intent);
 finish();
 private boolean isUserValid(String username, String password) {
 // 실제로는 여기에서 서버 또는 로컬 데이터베이스를 통해 인증을 확인해야 한다.
 // 이 예제에서는 더미 데이터를 사용하여 단순하게 인증 성공 여부를 판단한다.
 return username.equals("kim") && password.equals("1234");
```

아시적인 인텐트

어떤 작업을 하기를 원하지만 그 작업을 담당하는 컴포넌트의 이름을 명확하게 모르는 경우에 사용

아시적인 인텐트의 형식


```
Intent intent = new Intent(Intent.ACTION_SEND); 이메일 전송을 의미하는 인텐트 생성 intent.putExtra(Intent.EXTRA_EMAIL, recipientArray); 이메일의 송신자를 엑스트라 필드에 기술한다.
```


상수	타깃 컴포넌트	액션
ACTION_VIEW	액티비티	데이터를 사용자에게 표시한다.
ACTION_EDIT	액티비티	사용자가 편집할 수 있는 데이터를 표시한다.
ACTION_MAIN	액티비티	태스크의 초기 액티비티로 설정한다.
ACTION_CALL	액티비티	전화 통화를 시작한다.
ACTION_SYNC	액티비티	모바일 장치의 데이터를 서버 상의 데이터와 일치시킨다.
ACTION_DIAL	액티비티	전화번호를 누르는 화면을 표시한다.

아시적인 인텐트 예

```
ACTION_VIEW content://contacts/people/1 — 1번 연락처 정보를 표시한다.
ACTION_DIAL content://contacts/people/1 — 1번 연락처로 전화걸기 화면을 표시한다.
ACTION_VIEW tel:0101234567 — 0101234567번 전화번호 정보를 표시한다.
ACTION_DIAL tel:0101234567 — 0101234567번 전화번호로 전화걸기 화면을 표시한다.
ACTION_EDIT content://contacts/people/1 — 1번 연락처 정보를 편집한다.
ACTION_VIEW content://contacts/people/ — 연락처 리스트를 표시한다.
```


아시적인 인테트의 예

```
Intent intent = new Intent(Intent.ACTION_CALL); 인텐트를 생성한다.
intent.setData(Uri.parse("tel:01012341234"));
startActivity(intent); 의데이터로 설정한다.
인텐트를 시작한다.
```

아시적인 인텐트의 카테고리

상수	설명
CATEGORY_BROWSABLE	타깃 액티비티가 브라우저에 의해 시작되어서 이미지와 같은 데이터를 표시할 수 있다.
CATEGORY_GADGET	액티비티가 다른 액티비티 안에 개짓으로 내장된다.
CATEGORY_HOME	홈 화면을 표시하는 액티비티이다.
CATEGORY_LAUNCHER	액티비티가 최상위 애플리케이션으로 론처에 나열된다.
CATEGORY_PREFERENCE	타깃 액티비티가 환경 설정 패널이다.


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="match_parent" >

<Button
 android:id="@+id/call"
 android:layout_width="match_parent"
 android:layout_width="match_parent"
</pre>
```

사용자 인터페이스

```
android:onClick="onClick"
 android:text="전화걸기" >
 </Button>
 <Button
 android:id="@+id/map"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:onClick="onClick"
 android:text="지도보기" >
 </Button>
 <Button
 android:id="@+id/web"
 android: layout width="match parent"
 android:layout_height="wrap_content"
 android:onClick="onClick"
 android:text="웹브라우저" >
 </Button>
 <Button
 android:id="@+id/contact"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:onClick="onClick"
 android:text="연락저보기" >
 </Button>
</LinearLayout>
```


MainActivity.java

```
package kr.co.company.implicitintent;
// 소스만 입력하고 Alt+Enter를 눌러서 import 문장을 자동으로 생성한다.
public class MainActivity extends AppCompatActivity {
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
  }
  public void onClick(View view) {
 Intent intent = null;
 switch (view.getId()) {
 case R.id.web:
 intent = new Intent(Intent.ACTION_VIEW,
```

아시적 인텐트 예제

```
Uri.parse("http://www.google.com"));
 ----- 암시적 인텐트로 웹페이지를 본다.
 break;
case R.id.call:
 intent = new Intent(Intent.ACTION_DIAL,
 암시적 인텐트로 전화를 건다.
 Uri.parse("tel:(+82)12345789"));
 break;
case R.id.map:
 암시적 인텐트로 지도를 본다.
 intent = new Intent(Intent.ACTION_VIEW,
 이것은 실제 장치에서만 가능
 Uri.parse("geo:37.30,127.2?z=10"));
 하다.
 break;
case R.id.contact:
 intent = new Intent(Intent.ACTION_VIEW,
 암시적 인텐트로 연락처를 본다.
 Uri.parse("content://contacts/people/"));
 break;
if (intent != null) {
 startActivity(intent);
```

아시적 인텐트 예제

AndroidManifest.xml

. . .

...

- 동시에 여러 태스크를 실행
- 현재의 태스크를 배경(background)으로 보내고 다른 태스크를 전경 (foreground)에서 시작할 수 있다.

메티테스킹을 시작하는 방법

• 안드로이드에서 멀티태스킹을 시작하는 가장 일반적인 방법은 HOME 키()를 누르는 것이다.

메티 태스킹의 예

HOME 키를 누르면 멀티 태스킹이 시작된다.

태스크 A를 시작하였던 애플리케이션 아이콘을 선택한다고 하자

• 최근에 사용된 액티비티들과 태스크들을 보여주는 화면

이벤트 필터

 컴포넌트는 자신들이 처리할 수 있는 인텐트의 종류를 인텐트 필터 에 기록한다.

AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="kr.co.company.implicitintent"
 android:versionCode="1"
 android:versionName="1.0" >


 <uses-sdk android:minSdkVersion="14" android:targetSdkVersion="18" />
 <uses-permission android:name="android.permission.CALL_PHONE" />
 <uses-permission android:name="android.permission.CAMERA" />
```

```
<uses-permission android:name="android.permission.READ_CONTACTS" />
 <uses-permission android:name="android.permission.INTERNET" />
 <application</pre>
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
 <activity
 android:name="kr.co.company.implicitintent.ImplicitIntentActivity"
 android:label="@string/app_name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 액티비티 ImplicitIntent
 </application>
 Activity인텐트 필터
</manifest>
```

액티비티 생애주기

- 실행 상태(resumed, running): 액티비티가 전경에 위치하고 있으며 사용자의 포커스를 가지고 있다.
- 일시멈춤 상태(paused): 다른 액티비티가 전경에 있으며 포커스를 가지고 있지만 현재 액티비티의 일부가 아직도 화면에서 보이고 있 는 상태이다.
- 정지 상태(stopped): 액티비티는 배경에 위치한다.

액티비티 상태

액티비티 객체 생성 단계

의 메츄 상태

정지되어다가 다시 시해하는 경우

중요한 콜백 메소드

onCreate()

- 액티비티가 생성되면서 호출
- 중요한 구성요소들을 초기화

onPause()

- 사용자가 액티비티를 떠나고 있을 때, 이 메소드가 호출
- 그 동안 이루어졌던 변경사항을 저장

 간단한 애플리케이션을 만들어서 생애주기의 메소드를 재정의하고 여기에서 간단하게 출력을 하여 보자.

예제: 액티비티 생애주기

MainActivity.java

```
package kr.co.company.lifecycle;
// 소스만 입력하고 Alt+Enter를 눌러서 import 문장을 자동으로 생성한다.
public class MainActivity extends AppCompatActivity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 onCreate()는 반드시 구현해야하는
 super.onCreate(savedInstanceState);
 메소드이다. 안드로이드 시스템은 액티
 비티를 생성하면서 이 메소드를 호출한
 setContentView(R.layout.activity main);
 다. 이 메소드 안에서는 액티비티의 컴
  }
 포넌트들을 초기화하여야 한다. 가장 중
 요한 작업은 setContentView()를
 @Override
 호출하여서 액티비티의 사용자 인터페
  public void onStart() {
 이스 화면을 설정하여야 한다는 것이다.
 super.onStart();
 ·액티비티가 화면에 보여질 예정이다.
 Log.i("LifeCycle", "onStart() 호출");
 @Override
 public void onResume() {
 · 액티비티가 화면에 보여진다.
 super.onResume();
 Log.i("LifeCycle", "onResume() 호출");
```


예제. 액티비티 생애주기

@Override

```
액티비티가 포커스를 잃는다.
public void onPause() {
 onPause()는 사용자가 액티비티를
 super.onPause();
 떠나려고 할 때 호출된다. 사용자가 액티
 Log.i("LifeCycle", "onPause() 호출");
 비타를 떠난다고 해서 반드시 액티비티
}
 가 소멸되는 것은 아니다. 이 곳에서는
 사용자가 돌아오지 않을 경우에 대비하
@Override
 여서 반드시 기록되어야 하는 변경 사항
 이 있으면 저장하여야 한다.
public void onStop() {
 super.onStop();
 Log.i("LifeCycle", "onStop() 호출");
 액티비티가 정지하기 직전에
}
 호출된다.
@Override
public void onDestroy() {
 super.onDestroy();
 액티비티가 제거되기 직전에
 Log.i("LifeCycle", "onDestroy() 호출");
 호출된다.
```


♣ 실행 결^과(HOME ^키)

📫 실행 결과(다시 앱 실행)

♣ 실행 결과(BACK 키)

 시스템이 메모리를 확보하기 위하여 강제로 액티비티를 종료하는 경 우에는 액티비티 객체가 파괴되므로 사용자가 변경한 부분은 없어진 다. 이런 경우를 대비하여서 액티비티의 현재 상태를 저장하는 것이 필요하다.

 Bundle 클래스는 일종의 Map 자료구조를 구현한 클래스이다. 키 (key)와 값(value)을 받아서 객체 안에 저장한다. 키는 문자열로 되어 있다.

선택한 상품을 저장하는 애플리케이션 작성

});


```
package kr.co.company.saverestore;
// 소스만 입력하고 Alt+Enter를 눌러서 import 문장을 자동으로 생성한다.
public class MainActivity extends AppCompatActivity {
  Button button1, button2;
  TextView text;
  int count = 0;
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 text = (TextView) findViewById(R.id.text);
 button1 = (Button) findViewById(R.id.button1);
 button1.setOnClickListener(new OnClickListener() {
 public void onClick( View v) {
 count++;
 text.setText("현재 개수=" + count);
 });
 button2 = (Button) findViewById(R.id.button2);
 button2.setOnClickListener(new OnClickListener() {
 public void onClick( View v) {
 count--;
 text.setText("현재 개수=" + count);
```

주문 개수를 변경하는 버튼에는 이벤트 처리기를 붙인다. 이벤트 처리기의 onClick() 안에서는 count 멤버 변수의 값을 증가시키거나 감소시킨 다. 이러한 클래스 멤버의 값 은 개발자가 저장하여야 한다.

₩ 상태 저장 및 복구

```
if (savedInstanceState != null) {
 savedInstanceState7
 count = savedInstanceState.getInt("count");
 null이 아니면 getInt()를
 text.setText("현재 개수=" + count);
 사용하여서 저장된 값을 추출
 }
 한 후에 텍스트 뷰의 내용을
 이 값으로 변경한다.
@Override
public void onSaveInstanceState(Bundle outState) {
 번들 객체인 outState 안에
 super.onSaveInstanceState(outState);
 putInt()를 사용하여서 정수
 outState.putInt("count", count);
 값인 count를 저장하였다.
```

일행 결과

Coding Challenge: 역러 페이지로 구성된 애플리케이션 작성

메인 페이지는 하나의 이미지와 3개의 버튼으로 구성되어 있다. 각각의 버튼을 누르면 해당되는 페이지로 이동한다. 이동한 페이지에서
 BACK 키를 누르면 메인 페이지로 되돌아온다.

