Lifecycle of Activities & Fragments in Android

Introduction to lifecycle states and callbacks

States of an Activity

Resumed (Running)


Stopped Paused

States of an Activity

- Resumed (Running)
 - The activity is in the foreground of the screen and has user focus.

Paused

- Another activity is in the foreground and has focus, but this one is still visible.
- A paused activity is completely alive
- The Activity object is retained in memory
- It maintains all state and member information
- Remains attached to the window manager
- Can be killed by the system in extremely low memory situations.

Stopped

- The activity is completely obscured by another activity (the activity is now in the "background")
- Is also still alive (the Activity object is retained in memory, it maintains all state and member information
- Is *not* attached to the window manager
- It can be killed by the system when memory is needed elsewhere

Activity Lifecycle Callbacks

```
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").
 @Override
 protected void onPause() {
 super.onPause();
 // Another activity is taking focus (this activity is about to be "paused")
 @Override
 protected void onStop() {
 super.onStop();
 // The activity is no longer visible (it is now "stopped")
 @Override
 protected void onDestrov() {
 super.onDestrov();
 // The activity is about to be destroyed.
```

Activity Lifecycle Callbacks

