Demo

We'll write an application based on our running example.

A Registry application that collects information about the population and stores the data in a file.

The remaining slides summarize the demo.

(See also the detailed slides for creating projects and adding Activitys to project on CDF and on your laptops.)

New Android Project

First Activity

If working on your own laptop, unselect the "Create activity" option, click Next, and then click Finish:

The main Activity

An app is made up of multiple **Activity**S.

In this example, an **Activity** corresponds to a single screen with a user interface.

The first
Activity is
typically called
the main activity.

On your laptop, use Empty activities.
On CDF, use Blank activities.

WYSIWYG view of main Activity

XML View of main Activity

strings.xml

Changing the text displayed by TextView

MainActivity

We'll add a new string to string.xml:

<string name "register_student" Register a student</pre>/string>

We'll change the variable used by the TextView in

activity_main.xml:

Changing the layout

Two types of layouts are:

- LinearLayout: components are arranged horizontally or vertically.
- RelativeLayout: components are arranged relative to something else (e.g., at the left edge of a component).

We'll edit activity main.xml to use a LinearLayout:

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 android:orientation="vertical"
 tools:context=".MainActivity" > ... </LinearLayout>
```

Adding a Button

In activity_main.xml, below the 2nd ${\tt EditText:}$ ${\tt <Button}$

android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="@string_submit_text
android_onclicg="registerStudent" />

In strings.xml, add a new string for the button text:

<string name="submit_text">Submit</string>

But nothing happens when we click the button! We need to implement method registerStudent.

Adding two EditText fields

MainActivity.java

```
▼ 👺 UniversityRegistry
 package csc207.example.universityregistry;
 ▼ ♣ csc207.example.university
 3⊕ import android.app.Activity;
 MainActivity.java
 public class MainActivity extends Activity {
 100
 @Override
 ▲11
 protected void onCreate(Bundle savedInstanceState) {
 12
 super.onCreate(savedInstanceState);
 13
 setContentView(R.layout.activity_main);
 14
 15 }
 16
```

Implementing registerStudent

When the button is clicked, we specified that the method registerStudent will be called:

```
// Note: an onClick method must return void and have one View parameter.
public void registerPerson(View view) {
  // Specifies the next Activity to move to: DisplayActivity.
  Intent intent = new Intent(this, DisplayActivity.class);
  // Gets the first name from the 1st EditText field.
  EditText firstNameText = (EditText) findViewById(R.id.first_name_field);
  String firstName = firstNameText.getText().toString();
  // Gets the last name from the 2nd EditText field.
  EditText lastNameText = (EditText) findViewById(R.id.last_name_field);
  String lastName = lastNameText.getText().toString();
  String[] name = {firstName, lastName};
  // See sample code; TODO: add EditTexts for DOB.
  Student student = new Student(...);
  // Passes the Student object to DisplayActivity.
  intent.putExtra("studentKey", student);
  startActivity(intent); // Starts DisplayActivity.
```

Adding Another Activity

File -> New -> Other -> Android -> Android Activity

This generates activity_display.xml and DisplayActivity.java.

Adding our Student class

```
File -> New -> Class
Add our Student class to the package.
The Student class must implement Serializable (but we already have that!):
public class Student implements Serializable {
 // This UID was generated by Eclipse.
 private static final long serialVersionUID = 7865834197781540789L;
 ...
}
```

To pass complex objects from one Activity to another, the data must be serialized. Serializing data translates it into a storable form that can be converted back to original form.

Edit DisplayActivity.java

The onCreate method is called when the Activity is created. Get the Student object passed from MainActivity and display the name of the Student:

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_display)

 // Gets the Intent passed from MainActivity
 Intent intent = getIntent();

// Uses key "studentKey" to get Student object.
Student student = (Student) intent.getSerializableExtra("studentKey");

// Sets TextView to the Person's name.
TextView newlyRegistered = (TextView) findViewBetIa(R.id.registered_field);
 newlyRegistered.setText("Registered: " + student.toString());
}
```

Transition between activities

Complex objects pass via the Intent from one Activity to another must be serialized.

Multiple objects can be passed by giving each a different key.