

Activities and Intents

Activities

- An activity represents a single screen in the app where the user can perform a single focused task such as sending an e-mail. It is usually presented to the user as a full-screen window.
- To implement an activity:
 - 1. Create an Activity Java class.

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

- Implement a basic UI for the Activity in an associated XML layout file.
- 3. Declare the new Activity in AndroidManifest.xml.

To automate the three (3) tasks in Android Studio, choose **File > New > Activity** to start from a template.

- The main activity (MainActivity.java) is presented to the user when the app is launched. It can then start other activities to perform different actions.
- The activity life cycle is the set of states an activity can be in during its entire lifetime.

The callback methods used during the activity lifecycle are the following:

Callback Method	Description
onCreate()	It is invoked when the app is launched for the
	first time. It happens only once for the entire
	life of the activity.
onStart()	It is invoked before the activity becomes
	visible to the user.
	It is followed by either:
	onResume() – if the activity comes to the foreground
	the foregroundonStop() – if the activity becomes
	hidden
onResume()	It is invoked before the activity starts
	interacting with the user.
onPause()	It is invoked when the system is about to start
	resuming another activity.
	It is followed by either:
	onResume() – if the activity returns to
	the background
	 onStop() – if the activity becomes
onStop()	invisible to the user It is invoked when the activity is no longer
οποτορ()	visible to the user.
	It is followed by either:
	• onRestart() – if the activity is
	coming back to interact with the user
	onDestroy() – if the activity is about
	to end
onDestroy()	It is invoked when:
, , ,	 the activity is finishing (due to the
	user completely dismissing the
	activity or due to finish() being
	called on the activity)
	 the system is temporarily destroying
	the activity due to a configuration
	change (such as device rotation or
	multi-window mode)

onRestart()	It is invoked if the activity comes back after
	being stopped. It is always followed by onStart().

 Each time a new activity starts, the previous activity is stopped, but the system preserves the activity in a stack called the back stack.

Intents

- An activity is started or activated with an intent. An Intent is an
 asynchronous message that is used in an activity to request an
 action from another activity, or from some other app component.
- An intent can be used to start one activity from another activity, and to pass data between activities.
- The parts of an intent are following:
 - o **Target activity** the activity that will receive the intent.
 - Intent data/object contains a reference to the data you want the receiving activity to operate on.
 - Intent extras carry information the receiving activity requires to accomplish the requested action (optional).
 - Intent flags may instruct the Android system how to launch an Activity or how to treat it after it's launched (optional).
- The two (2) types of intent are as follows:
 - Explicit intent: The target of the intent (the class name of the activity) is already identified.
 - Implicit intent: The target of the intent is not yet identified but there is a general action to perform. It also includes an action, category, and data type.
- To add an intent after creating a new activity:
 - 1. The <activity> elements in the AndroidManifest.xml should look like these:

The parentActivityName attribute indicates that the main activity is the parent of the second activity. This enables a left-facing arrow that allows the user to navigate from the current activity to its parent activity.

← My Application

2. Add the android:onClick attribute to the Button element that will be used to start another activity.

```
android:id="@+id/button_next"
android:onClick="launchNextActivity"
```


3. Define the method that will be used to start another activity.

```
public void launchNextActivity(View view) {
 Intent intent = new Intent(this, Main2Activity.class);
 startActivity(intent);
}
```

The intent added is an explicit intent because the receiving activity is specified (Main2Activity). The this keyword represents the current activity.

To verify if the intent works, add a toast to Main2Activity.

Upon tapping the Next button in MainActivity:

References:

DiMarzio, J. (2017). Beginning Android programming with Android Studio. Indiana: John Wiley & Sons, Inc.

Google Developers Training Team. (2018). *Android developer fundamentals (version 2)*. Retrieved from https://google-developer-training.github.io

Android Developers (n.d.). Citing sources. Retrieved from https://developer.android.com/