

Activities in Android

Activities as Application Context and View/GUI Frame

Activity as a Major App Component

Activity

- Activity is an application component that
 - Provides a GUI screen for interaction of user with the app
 - It also implements a **Context** that is a container of global info/services of the application.
- An application may have one or multiple activities
 - One of them is specified as the main activity (the app's launching window)
- The application activities are loosely bound to each other
 - Since they are basically designed as standalone components
 - Remind that android is based on a **Component Oriented** software architecture
 - Each activity can start other activities to do a requested action

Activity Life Cycle

- When a new Activity starts:
 - The previous activity is stopped
 - But android system preserves it in a stack (**Back Stack**)
- When and activity task is done and user presses Back button:
 - It (current activity) is popped from Back Stack and destroyed.
 - The previous activity is resumed from the stopped state.
- When an activity is created, started, stopped (because a new one starts) or resumed:
 - It is notified of this state change through its life cycle callback methods
 - Example: onCreate(), onStart(), onPause(), onStop(), onResume(), onDestroy()

Building/Defining an Activity

- To define an activity
 - You must inherit a class from Activity or one of Activity subclasses.
 - Then you need to implement callback methods that android system will call when the activity transitions between its life cycle states
- The most important callback methods are
 - onCreate()
 - Called by system when creating the activity
 - You must initialize the activity contents/components there
 - You call **setContentView()** method to set the View hierarchy which either
 - You have designed in the designer as an XML resource file
 - Or you have defined dynamically in java code

onPause()

- Called by system when user is leaving from your activity
- It does not mean that, the Activity will be destroyed necessarily.
- Here is the time that you must save/commit changes/data provided by user.
- The user may or may not return to this Activity instance again.

Designing a User Interface

- The UI is a hierarchy of android Views
 - All GUI components in android are derived from View calss
 - Each View controls a **rectangular space** within the activity window
 - It also responds to user interactions within its region
 - View examples: Button, TextView, ImageView, EditView, ViewGroup, ...
- Widgets
 - Are Views that provide visual interactive input elements
 - Examples: Button, Text, Checkbox, ...
- Layouts
 - Are Views that are derived from ViewGroup
 - Can hold multiple child views and provide a layout model to organize them on screen
 - Various built-in layout models exists and you may define new one if you need
 - Examples: RelativeLayout, GridLayout, TableLayout, ScrollLayout...
- You can subclass the View, View Group or their existing views/widgets/layouts to define your modified views.

Designing a User Interface (...)

Methods for specifying a UI layout

- Writing/designing an XML layout file which is saved in the appresources
 - This is the default and encouraged method
 - Separates the user interface View from its Behaviour
 - Then you can set layout of your Activity via **setActivityContent(int)** by passing the layout file resource id:
 - setActivityContent(xml_layout_resource_id)
- Instantiating View/ViewGroups in Java code and to build a view hierarchy
 - You create Views and arrange them in ViewGroup(s)
 - Then you add the root ViewGroup of the created view hierarchy to the activity via overloaded method **setContentView(ViewGroup v)**

Designing a User Interface (...)

• The XML Layout Resource File

Text:

Design

```
□<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 xmlns:tools="http://schemas.android.com/tools" android:layout width="match parent"
 android:layout height="match parent" android:paddingLeft="@dimen/activity horizontal margin"
 android:paddingRight="@dimen/activity horizontal margin"
 android:paddingTop="@dimen/activity vertical margin"
 android:paddingBottom="@dimen/activity vertical margin" tools:context=".MainActivity">
 <TextView android:text="@string/hello world" android:layout width="match parent"</pre>
 android:layout height="match parent"
 android:layout gravity="center" />
 <Button
 android:layout width="wrap content"
 📻 resi
 android:layout height="wrap content"
 android:text="Hello SHU"
 🛅 drawable
 android:id="@+id/hello shu btn"
 🛅 layout
 android:layout centerVertical="true"
 🔯 activity_main.xml
 android:layout centerHorizontal="true" />
 menu
\triangle</RelativeLayout>
 🔯 menu main.xml
```

Declaring the activity in the manifest

```
manifests
 🔯 AndroidManifest.xml
<manifest ... >
  <application ... >
 <activity android:name=".ExampleActivity"/>
  </application ... >
</manifest >
```

Declaring the activity in the manifest

Using Intent Filters:

Starting an Activity

```
// Intent is used as a message to the Android system/other components
Intent intent = new Intent(this, SignInActivity.class);
startActivity(intent);
```

```
// Passing extra parameters via Intent
Intent intent = new Intent(Intent.ACTION_SEND);
intent.putExtra(Intent.EXTRA_EMAIL, recipientArray);
startActivity(intent);
```

Starting an Activity for a Result

```
private void pickContact() {
  // Create an intent to "pick" a contact, as defined by the content provider URI
  Intent intent = new Intent(Intent.ACTION_PICK, Contacts.CONTENT_URI);
  startActivityForResult(intent, PICK_CONTACT_REQUEST);
(a)Override
protected void onActivityResult(int requestCode, int resultCode, Intent data) {
  // If the request went well (OK) and the request was PICK_CONTACT_REQUEST
  if (resultCode == Activity.RESULT_OK && requestCode == PICK_CONTACT_REQUEST) {
 // Perform a query to the contact's content provider for the contact's name
 Cursor cursor = getContentResolver().query(data.getData(),
 new String[] {Contacts.DISPLAY_NAME}, null, null, null);
 if (cursor.moveToFirst()) { // True if the cursor is not empty
 int columnIndex = cursor.getColumnIndex(Contacts.DISPLAY_NAME);
 String name = cursor.getString(columnIndex);
 // Do something with the selected contact's name...
```

Shutting Down an Activity

- In the current Activity just call:
 - finish()
- To stop another activity that you have started:
 - finishActivity(int requestCode)

Shutting Down an Activity

- In the current Activity just call:
 - finish()
- To stop another activity that you have started:
 - finishActivity(int requestCode)

Managing Activity Lifecycle

- Activity is essentially in one of 3 major states:
 - Resumed
 - Paused
 - Stopped
- When it transits between this and other minor states LifeCycle methods is called.
 - onCreate()
 - onStart()
 - onResume()
 - onPause()
 - onStop()
 - onDestroy()

Activity Life time

- Three nested loops in the Activity LifeCycle:onCreate()
 - Entire Lifetime
 - Visible Lifetime
 - Foreground Lifetime
- Entire Life time of an Activity
 - Happens between onCreate() onDestroy()

Implementing the Lifecycle methods

```
public class ExampleActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 // The activity is being created.
 @Override
 protected void onStart() {
 super.onStart();
 // The activity is about to become visible.
 @Override
 protected void onResume() {
 super.onResume();
 // The activity has become visible (it is now "resumed").
 Movernide
 protected void onPause() {
 super.onPause();
 // Another activity is taking focus (this activity is about to be "paused").
```

Implementing the Lifecycle methods(...)

```
@Override
protected void onStop() {
 super.onStop();
 // The activity is no longer visible (it is now "stopped")
}
@Override
protected void onDestroy() {
 super.onDestroy();
 // The activity is about to be destroyed.
}
```