CMSC 628: Introduction to Mobile Computing Basics of Android programming: Activity, Intents, Services, BroadcastReceiver

Nilanjan Banerjee

University of Maryland
Baltimore County
nilanb@umbc.edu
http://csee.umbc.edu/~nilanb/

Activities

- Typically corresponds to one UI screen
- But they can be
 - Faceless
 - A floating window
 - Return a value
- Typically a complex application will have multiple activites
 - E.g., email application
 - Activity 1: log in page
 - Activity 2: displaying a set of email
 - Transfer data between activities
 - Usually form a bundle and pass it around (we will talk about in detail)

Lets delve deeper into an Activity and its lifecycle

Starting an activity

- Activity starts
 - onCreate(), onStart(), onResume() are called in succession

Ack: Android Development website

Pausing and Resuming an Activity

- How is pausing defined?
 - If an activity is partially visible in the background
 - Dialog boxes open up
 - Method called is onPause()

What should you do before an activity pauses save state of the application? release resources

Stopping and Starting an Activity

- How is stopping an activity defined?
 - If the activity is not visible
 - Press back or home button
 - Start a new activity or receive a phone call

What should you do before an activity stops save state of the application? release resources

Intents

- A description of what you want done... something like a verb
 - E.g. Intent of a music player is to PLAY
- Intents are of two types Implicit and Explicit
- Explicit
 - Application states what it needs
- Implicit
 - System decides for you which application/component can best respond to the Intent.
 - You just specify what the Intent is.

Implicit Intents

What are the applications of Intents?

- Start a second activity from a first activity
 - Second activity might be explicitly defined in your application

In some cases you also need results back from an activity

What are the applications of Intents?

- Start a second activity from a first activity
 - Second activity might be explicitly defined in your application
 - Second activity might be a system
 activity/application already available on the Android
 system

How is this implemented using Intents

Intent intent = new Intent(Intent.ACTION_VIEW, Uri.parse(url));

What does the application's manifest look like that accepts the Intent?

What are the applications of Intents?

- Start a second activity from a first activity
 - Second activity might be explicitly defined in your application
 - Second activity might be a system
 activity/application already available on the Android
 system
- Starting a new Service from an Activity
- Delivering a broadcast

What is and is not an Android service?

A service is **not** a separate process

A service is **not** a separate thread!

A facility for an application to tell the system about something it wants to do be doing in the background (Context.startService())

A facility for an application to expose some functionality that other applications can use (Context.bindService())

Uses of Android Services

- An activity can start a service
 - startService() --- starts the service from an activity
 - stopService() --- stops the service from the activity
- An activity interacts with a service using bindService()
 - Requires a ServiceConnection which allows to connect to a service and which returns a Ibinder object
 - Lifecycle flow: onCreate() ---- onStartCommand()
 - Return value of onStartCommand() START_STICKY explicitly stopped or started,
 START_NOT_STICKY --- end automatically after the onStartCommand()
 - Another implementation using a <u>Messenger</u>

```
public class WordService extends Service
 private Timer timer = new Timer();
 private static final long UPDATE INTERVAL = 5000;
 private final IBinder mBinder = new MyBinder();
 private ArrayList<String> list = new ArrayList<String>();
 private String[] fixedList = { "Linux", "Android", "iPhone", "vogella.de", "helpful", "stuff" };
 private int index = 0;
 public void onCreate() {super.onCreate();pollForUpdates();}
 private void pollForUpdates()
 timer.scheduleAtFixedRate(new TimerTask()
 @Override
 public void run()
 if (list.size() \geq 6)
 {list.remove(0);}
 list.add(fixedList[index++]);
 if (index >= fixedList.length) {index = 0;}}},
 0, UPDATE_INTERVAL);
 Log.i(getClass().getSimpleName(), "Timer started.");
 @Overridepublic
 void onDestroy() {super.onDestroy()}
```

```
public class WordService extends Service
 if (timer != null)
 timer.cancel();
 Log.i(getClass().getSimpleName(), "Timer stopped.");
  // We return the binder class upon a call of bindService
 @Override
 public IBinder onBind(Intent arg0)
 return mBinder;
 public class MyBinder extends Binder
 WordService getService()
 return WordService.this;
 public List<String> getWordList()
 return list;
```

```
public class ServiceConsumer extends Activity {
 private WordService s;
 private ArrayList<String> values;

/** Called when the activity is first created. */
 @Overridepublic

void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 doBindService();values = new ArrayList<String>();
 adapter = new ArrayAdapter<String>(this,android.R.layout.simple_list_item_1, values);
 ListView list = (ListView) findViewById(R.id.list);list.setAdapter(adapter);
}
```

```
private ServiceConnection mConnection = new ServiceConnection()
 public void onServiceConnected(ComponentName className, IBinder binder)
 s = ((WordService.MyBinder) binder).getService();
 Toast.makeText(ServiceConsumer.this, "Connected", Toast.LENGTH SHORT).show();
 public void onServiceDisconnected(ComponentName className)
 s = null;
 private ArrayAdapter<String> adapter;
 void doBindService()
 bindService(new Intent(this, WordService.class),
 mConnection, Context.BIND AUTO CREATE);
 public void showServiceData(View view)
 if (s != null) {List<String> wordList = s.getWordList();
 values.clear();
 values.addAll(wordList);
 adapter.notifyDataSetChanged();
```

Broadcast Receiver

- Registered as a receiver in an Android application via AndroidManifest.xml
- Service sends out Intent using sendBroadcast() method while the BroadcastReceiver defines a method called onReceive() to receive the Intent
- Example: Application which listens for changes in the phone state

Broadcast Receiver: Phone state example

```
import android.content.BroadcastReceiver;
import android.content.Context;
import android.content.Intent;
mport android.os.Bundle;
import android.telephony.TelephonyManager;
import android.util.Log;
public class MyPhoneReceiver extends BroadcastReceiver
@Overridepublic
void onReceive(Context context, Intent intent)
 Bundle extras = intent.getExtras();
 if (extras != null)
 String state = extras.getString(TelephonyManager.EXTRA_STATE);
 Log.w("DEBUG", state);
 if (state.equals(TelephonyManager.EXTRA STATE RINGING))
 String phoneNumber = extras.getString(TelephonyManager.EXTRA INCOMING NUMBER);
 Log.w("DEBUG", phoneNumber);
```

Pending Intent

- Token that an application gives another application which allows the other application to use permissions of your application to execute code
 - Other application could be Notification Manager, Alarm manager etc.
- Example of a pending Intent and BroadcastReceiver.

Main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"android:orientation="vertical"
android:layout_width="fill_parent"android:layout_height="fill_parent">
<EditText android:layout_height="wrap_content" android:id="@+id/time"android:layout_width="wrap_content"
android:hint="Number of seconds"android:inputType="numberDecimal">>
</EditText>
<Button android:text="Start Counter" android:id="@+id/ok"android:onClick="startAlert"
android:layout_width="wrap_content"android:layout_height="wrap_content">
</Button>
</LinearLayout>
```

System Services and Broadcast Receiver

```
import android.content.BroadcastReceiver;
import android.content.Context;!
mport android.content.Intent;
import android.os.Vibrator;
import android.widget.Toast;

public class MyBroadcastReceiver extends BroadcastReceiver
{
 @Override
 public void onReceive(Context context, Intent intent)
{
 Toast.makeText(context, "Don't panik but your time is up!!!!.",Toast.LENGTH_LONG).show();// Vibrate the mobile phone
 Vibrator vibrator = (Vibrator) context.getSystemService(Context.VIBRATOR_SERVICE);
 vibrator.vibrate(2000);
 }
}
```

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"package="com.android.alarm"
android:versionCode="1"android:versionName="1.0">
<uses-sdk android:minSdkVersion="9" />
<application android:icon="@drawable/icon" android:label="@string/app_name">
<activity android:name=".AlarmActivity" android:label="@string/app_name">
<intent-filter>
<action android:name="android.intent.action.MAIN" />
<category android:name="android.intent.category.LAUNCHER" />
</intent-filter>
</activity>
</activity>
<receiver android:name="MyBroadcastReceiver"></receiver></application>
<uses-permission android:name="android.permission.VIBRATE"></uses-permission>
</manifest>
```

System Services and Broadcast Receiver

```
import android.app.Activity:
import android.app.AlarmManager;
import android.app.PendingIntent;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.widget.EditText;
import android.widget.Toast;
public class AlarmActivity extends Activity {/** Called when the activity is first created. */
@Override
public void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
public void startAlert(View view)
 EditText text = (EditText) findViewByld(R.id.time);
 int i = Integer.parseInt(text.getText().toString());
 Intent intent = new Intent(this, MyBroadcastReceiver.class);
 PendingIntent pendingIntent = PendingIntent.getBroadcast(this.getApplicationContext(), 234324243, intent, 0);
 AlarmManager alarmManager = (AlarmManager) getSystemService(ALARM SERVICE);
 alarmManager.set(AlarmManager.RTC_WAKEUP, System.currentTimeMillis()+ (i * 1000), pendingIntent):
 Toast.makeText(this, "Alarm set in " + i + " seconds", Toast.LENGTH LONG).show();
```

CMSC 628: Introduction to Mobile Computing Basics of Android programming: Activity, Intents, Services, BroadcastReceivers

Nilanjan Banerjee

University of Maryland
Baltimore County
nilanb@umbc.edu
http://csee.umbc.edu/~nilanb/