CIS 470

Mobile App Development

Lecture 3

Wenbing Zhao

Department of Electrical Engineering and Computer Science Cleveland State University wenbing@ieee.org

Activities, Fragments, and Intents

- The life cycles of an activity
- Using fragments to customize your UI
- Understanding the concept of intents
- Displaying alerts to the user using notifications

Activities

- Typically, applications have one or more activities
- The main purpose of an activity is to interact with the user
- An activity's life cycle: from the moment an activity appears on the screen to the moment it is hidden, it goes through a number of stages

Fragments

- Fragment is a feature that was introduced for tablets in
- Android 3.0 and for phones in Android 4.0
- Think of fragments as "miniature" activities that can be grouped to form an activity

Intent

 An intent is the "glue" that enables activities from different applications to work together seamlessly, ensuring that tasks can be performed as though they all belong to one single application

Activity Life Cycle

Activity Life Cycle

- onCreate()—Called when the activity is first created
- onStart()—Called when the activity becomes visible to the user
- onResume()—Called when the activity starts interacting with the user
- onPause()—Called when the current activity is being paused and the previous activity is being resumed
- onStop()—Called when the activity is no longer visible to the user
- onDestroy()—Called before the activity is destroyed by the system (either manually or by the system to conserve memory)
- onRestart()—Called when the activity has been stopped and is restarting again

Observe Activity Life Cycle

- Using Android
 Studio, create a new
 Android project and
 name it Activity101
- In the
 Activity101Activity.ja
 va file, add the
 following highlighted
 statements
 - Throughout this
 example, be sure to
 change all references
 to "com.jfdimarzio" to
 whatever package
 name your project is
 using

```
package com.jfdimarzio.activity101;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.util.Log;
public class MainActivity extends AppCompatActivity
 String tag = "Lifecycle Step";
 @Override
  protected void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 Log.d(tag, "In the onCreate() event");
  public void onStart()
 super.onStart();
 Log.d(tag, "In the onStart() event");
  public void onRestart()
 super.onRestart();
 Log.d(tag, "In the onRestart() event");
```


Observe Activity Life Cycle

Run => Debug, or Shift + F9 to debug the app

```
public void onResume()
  super.onResume();
  Log.d(tag, "In the onResume() event");
public void onPause()
  super.onPause();
  Log.d(tag, "In the onPause() event");
public void onStop()
  super.onStop();
  Log.d(tag, "In the onStop() event");
public void onDestroy()
 super.onDestroy();
 Log.d(tag, "In the onDestroy() event");
```

Observe Activity Life Cycle

 When the activity is first loaded, you should see something very similar to the following in the logcat console

If you click the Back button on the Android emulator, you will see:

```
11-16 06:29:26.665: D/Lifecycle Step(559): In the onPause() event 11-16 06:29:28.465: D/Lifecycle Step(559): In the onStop() event 11-16 06:29:28.465: D/Lifecycle Step(559): In the onDestroy() event
```

Observe Activity Life Cycle

Click the Home button, click the Overview icon, select the Activity101 app, you will see:

```
11-16 06:31:08.905: D/Lifecycle Step(559): In the onCreate() event 11-16 06:31:08.905: D/Lifecycle Step(559): In the onStart() event 11-16 06:31:08.925: D/Lifecycle Step(559): In the onResume() event
```

 Click the Home button and then click the Phone button on the Android emulator so that the activity is pushed to the background

```
11-16 06:32:00.585: D/Lifecycle Step(559): In the onPause() event 11-16 06:32:05.015: D/Lifecycle Step(559): In the onStop() event
```

Exit the phone dialer by clicking the Back button, the activity is now visible again:

```
11-16 06:32:50.515: D/Lifecycle(559): In the onRestart() event 11-16 06:32:50.515: D/Lifecycle(559): In the onStart() event 11-16 06:32:50.515: D/Lifecycle(559): In the onResume() event
```

Observe Activity Life Cycle: Summary

- Use the onCreate() method to create and instantiate the objects that you will be using in your application
- Use the onResume() method to start any services or code that needs to run while your activity is in the foreground
- Use the onPause() method to stop any services or code that does not need to run when your activity is not in the foreground
- Use the onDestroy() method to free up resources before your activity is destroyed

Intents

 When your application has more than one activity, you often need to navigate from one to another. In Android, you navigate between activities through what is known as an intent

- Using Android Studio, create a new Android project with an empty Activity named MainActivity; name the project UsingIntent
- Name the new class SecondActivity and click OK
- Add the bolded statements from the following code to the AndroidManifest.xml file

```
□ UsingIntent > □ app > □ src > □ main > □ java > □ com >
 example \ in wenbing \ in usingintent \ C SecondActivity
 activity_main.xml × C MainActivity.java ×
 Android
 C SecondActivity.java ×
\underline{1}: Project
 app
 SecondActivity
 manifests
 💁 AndroidManifest.xml
 * Created by wending on 1/23/18.
 i java
Z: Structure
 package com.example.wenbing.usingintent;
 com.example.wenbing.usingintent
 © 6 MainActivity
 import android.app.Activity;
 © a SecondActivity
 import android.os.Bundle;
 com.example.wenbing.usingintent (andro
 public class SecondActivity extends Activity {
 com.example.wenbing.usingintent (test)
 public void onCreate(Bundle savedInstanceState) {
 10
 oî
 res
 super.onCreate(savedInstanceState);
 11
 ■ drawable
 12
 setContentView(R.layout.activity second);
 13
 a layout
 14
 }
 activity_main.xml
 15
 activity_second.xml
 i mipmap
 values
 Gradle Scripts
```

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
package="com.jfdimarzio.usingintent">
  <application
 android:allowBackup="true"
 <activity android:name=".MainActivity">
 </activity>
 <activity android:name=".SecondActivity" >
 <intent-filter >
 <action android:name="com.username.usingintent.SecondActivity" />
 <category android:name="android.intent.category.DEFAULT" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

- Make a copy of the activity_main.xml file (in the res/layout folder) by right-clicking it and selecting Copy.
 Then right-click the res/layout folder and select Paste.
 Name the file activity_second.xml
- Modify the activity_second.xml file as follows:

```
<?xml version="1.0" encoding="utf-8"?>
.....
android:paddingTop="@dimen/activity_vertical_margin"
tools:context="com.jfdimarzio.usingintent.SecondActivity">
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="This is the Second Activity!" />
 </RelativeLayout>
```

In the SecondActivity.java file, add the bolded statements from the following code:

```
import android.app.Activity;
import android.os.Bundle;

public class SecondActivity extends Activity {
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_second);
 }
}
```

Add the bolded lines in the following code to the activity_main.xml file:

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android=<a href="http://schemas.android.com/apk/res/android">http://schemas.android.com/apk/res/android</a>
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Main Activity!"
 android:id="@+id/textView"/>
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Display second activity"
 android:onClick="onClick"
 android:id="@+id/button"
 android:layout_below="@+id/textView"
 android:layout_alignParentStart="true"
 android:layout_marginTop="56dp" />
```

Modify the MainActivity.java file as shown in the bolded lines in the following code:

```
import android.os.Bundle;
import android.app.Activity;
import android.content.Intent;
import android.view.View;
public class MainActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 public void onClick(View view) {
 startActivity(new Intent("com.username.usingintent.SecondActivity"));
```

- Press Shift+F9 to debug the application on the Android emulator
- When the first activity is loaded, click the button and the second activity also loads

21

9/19/2019

Challenge Task#1

Add a UI control on the screen of the second activity so that you can go back to the first activity (i.e., the main activity). In addition, on the main activity, display an iteration count on the number of times the main activity is displayed.

22