

Empezando con Android Introducción

Programació Multimèdia i Dispositius Mòbils
2n. DAM

Índice

- Aplicaciones
- Actividades
 - Ciclo de vida de las actividades
- Intenciones

Aplicaciones

- La aplicaciones en Android solo tienen un primer plano que ocupa toda la pantalla
- Las aplicaciones están formadas por actividades
- En un momento dado una actividad pasa al primer plano y se coloca por encima de otra formado una pila de actividades
- El botón back cierra la actividad y recupera de la pila la anterior

Aplicaciones

- La aplicaciones en Android no tienen control de su ciclo de vida
- Deben estar preparadas para su terminación en cualquier momento
- Cada aplicación se ejecuta en su propio proceso
- El runtime de Android gestiona el proceso de cada aplicación y por extensión de cada Actividad que contenga.

- Representa una cosa concreta que puede hacer el usuario
- Corresponden con una pantalla de la interfaz de usuario
- Muestra los controles de la interfaz de usuario y reacciona ante las interacciones del mismo
- Es una clase derivada de la clase Activity
- Toda actividad se declara en el archivo AndroidManifest.xml

- Normalmente una aplicación consta de varias actividades
- Cada pantalla se implementa como una actividad Moverse a la siguiente actividad supone llamar al método
 - startActivity(),
 - startActivityForResult()

Una aplicación puede reusar actividades de android o de otras aplicaciones

- View Una actividad se compone de todo tipo de controles o widgets llamados View en Android.
- La clase View es la clase base de todos los widgets. (Button, EditText, TextView...)
- La clase ViewGroup es la clase base de los layouts y de otras vistas compuestas

Creando una actividad

```
public class HelloWorld extends Activity {
 @Override
 public void onCreate(Bundle saveInstanceState) {
 super.onCreate(saveInstanceState);
 setContentView(R.layout.main);
 }
}
```

onCreate: Se llama a este método cuando se crea la actividad

setContentView: Asigna a la vista el contenido del recurso layout

R.layout.main: Recurso de layout de la aplicación

Moverse a la siguiente actividad

- Lanza una nueva actividad sin recibir el resultado
 - startActivity(intent);
- Lanza una nueva actividad y espera el resultado
 - startActivityForResult(intent, requestCode);
- Cuando retorna la actividad llamada, se invoca al método onActivityResult pasándole el requestCode con el que se lanzó desde la actividad
- onActivityResult(int requestCode, int resultCode, Intent result)

- Durante la vida de una actividad esta pasa por una serie de estados
- La clase Activity existen métodos para ser redefinidos (override) en sus clases derivadas que incluyen el código a ejecutar en las transiciones entre estados
- Los métodos redefinidos siempre deben llamar al método de la superclase


```
public class HelloWorld extends Activity {
 @Override
 public void onCreate(Bundle saveInstanceState) {
 super.onCreate(saveInstanceState);
 }
}
```


Estados de una actividad

- Activo (Running): La actividad está encima de la pila, es visible, tiene el foco.
- Pausado (Paused): La actividad es visible pero no tiene el foco. Se alcanza este estado cuando pasa a activa otra actividad transparente o que no ocupa toda la pantalla. Cuando una Actividad es tapada por completo pasa a estar parada.
- Parado (Stopped): Cuando la actividad no es visible. Se recomienda guardar el estado de la ui, preferencias, etc
- Destruido (Destroyed): Cuando la Actividad termina, o es matada por el runtime de Android. Sale de la Pila de Actividades.

Métodos de transición de estados

– onCreate(Bundle)

- Se invoca cuando la Actividad se arranca por primera vez.
- Se utiliza para tareas de inicialización como crear la interfaz de usuario de la Actividad.
- Su parámetro es null o información de estado guardada previamente por onSaveInstanceState()

– onStart()

- Se invoca cuando la Actividad va a ser mostrada al usuario
- Si la aplicación es un proceso en background el siguiente estado es onStop(), si la aplicación se ejecuta en foreground el siguiente método es onResume().

– onResume()

 Se invoca cuando la actividad va a empezar a interactuar con el usuario. En éste punto la Activity está en la cima de la pila.

onPause()

- Se invoca cuando la actividad va a pasar al fondo porque otra actividad ha sido lanzada para ponerse delante.
- Se utiliza para guardar el estado de la Actividad, parar animaciones y otras acciones que consuman CPU

onStop()

- Se invoca cuando la actividad va a dejar de ser visible y no se necesitará durante un tiempo.
- Si hay escasez de recursos en el sistema, este método podría no llegar a ser invocado y la actividad ser destruida directamente

onRestart()

Se invoca cuando una actividad parada pasa a estar activa

onDestroy()

- Se invoca cuando la Actividad va a ser destruida.
- Si hay escasez de recursos en el sistema, este método podría no llegar a ser invocado y la actividad ser destruida directamente.

onSaveInstanceState(Bundle)

- Se invoca para permitir a la actividad guardar su estado de la ui
- Normalmente no necesita ser redefinido

onRestoreInstanceState(Bundle)

- Se invoca para recuperar el estado guardado por onSaveInstanceState().
- Normalmente no necesita ser redefinido

INTENCIONES(classe Intent)

- Representan la "intención" o solicitud de que alguno de los componentes lleve a cabo una tarea
- Las intenciones ofrecen un servicio de paso de mensajes que permite interconectar componentes de la misma o de distintas aplicaciones
- Las intenciones se utilizan para:
 - Arrancar actividades
 - Enviar eventos a múltiples destinatarios

• Una intención queda descrita por:

http://developer.android.com/reference/android/content/Intent.html

- Acción que se quiere lanzar (ACTION-MAIN, ACTION EDIT, ACTION-DIAL,...)
- Dato sobre el que actúa la acción (URI)
- Otros atributos de una intencion
 - Extras (int, String, Serializable,...): Para pasar info. entre actividades
 - Component (org.prova.HelloActivity.class): El nombre de otra actividad

– Ejemplos:

- Intent intent = new Intent(Intent.ACTION_EDIT) // mostramos el contacto 1 de la agenda Intent.setData(Uri.parse("content://contacts/people/1");
- Intent intent = new Intent(Intent.ACTION_EDIT) //conectamos con www.google.es Intent.setData(Uri.parse("http://www.google.es");
- Intent intent = new Intent(this, Activiti2.class); //cargamos Activiti2

- Hay dos formas de invocar a una intención: explícita, implícita
 - Invocación explícita Se especifica explícitamente en código que componente es el encargado de manejar la intención. Ej: Intent intent = new Intent(this, Activiti2.class);
 - Invocación implícita Es la plataforma la que determina, a través de un proceso de resolución de intenciones, que componente es el más apropiado para manejar la intención.
 - Un componente declara su capacidad para atender a una intención mediante el tag <intent-filter> en el archivo AndroidManifest.xml

 Los filtros de intenciones registran cuales son los componentes capaces de llevar una acción sobre un conjunto de datos. Los componentes se registran usando el tab <intent-filter> del manifiesto especificando una acción, una categoría y unos datos

• El emisor de la intención puede pertenecer a cualquier aplicación

- Las intenciones se pueden usar para moverse entre actividades
- La intención puede ser explícita indicando la actividad destino o implícita especificando una acción y unos datos y dejando que se encuentre la actividad adecuada en tiempo de ejecución
 - Lanzar una actividad de manera explícita
 - Intent intent = new Intent(Context, Activity.class);
 startActivity(intent);
 - Lanzar una actividad de manera implícita
 - Intent intent = new Intent(Intent.ACTION_DIAL, URI.parse(tel:96-1234567));
 startActivity(intent);

- Una actividad también se puede lanzar para que devuelva un resultado mediante el método **startActivityForResult**
- Cuando termina esta subactividad se llama al método onActivityResult de la actividad padre desde la que fue arrancada
- Las intenciones implícitas pueden utilizarse para que futuros componentes proporcionen acciones que pueda añadirse al menú, sin necesidad de recompilar en el futuro.
- Muchas aplicaciones nativas emplean este mecanismo para extender su funcionalidad a medida que nuevas actividades van implementando nuevas acciones previstas
- Permiten extender las aplicaciones de la misma manera que lo hacen los plugins

- Las intenciones se pueden enviar a muchos receptores mediante el método sendBroadcast
- Las intenciones las reciben los broadcast receivers
- Las intenciones de broadcast se utilizan para notificar sobre eventos del sistema o de otras aplicaciones
- Por ejemplo Android utiliza las intenciones de broadcast para enviar eventos del sistema como cambios en la carga de la batería, conexiones de red, llamadas entrantes, sms entrantes,...

