

Handling Screen Rotations and Other App Restarts

Originals of Slides and Source Code for Examples: http://www.coreservlets.com/android-tutorial/

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Topics in This Section

- Motivation
- Saving data
- The Bundle class
- Retrieving data
- Activity lifecycle

5

Customized Java EE Training: http://courses.coreservlets.com/
Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at your location.

Big Idea

Android can shut down and restart your app

- When you rotate the screen
- When you change languages
- When app is in background and Android is short on memory
- When you hit the Back button

Problem

You risk losing user changes

Solution

- Save data in a Bundle in onSaveInstanceState
- Read data out of Bundle in onRestoreInstanceState (or in onCreate)
 - Does not handle Back button scenario.
 App restarts from scratch with no saved data in that case.

7

Reminder: Preventing Screen Rotations

Issue

- Screen rotations usually require a new layout
- They also cause the app to be shutdown and restarted
 - · Handling this is the topic of this lecture

Problem

- What if you do not have landscape layout?
- Or have not yet handled shutdown and restart?

Solution

 Put an entry in AndroidManifest.xml saying that app runs only in portrait mode (or only in landscape mode).

<activity android:name=".YourActivity" android:label="@string/app_name"

android:screenOrientation="portrait">

Steps

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary: Saving Data

Override onSaveInstanceState

And pass the Bundle to the superclass method

```
protected void onSaveInstanceState(Bundle outState) {
 super.onSaveInstanceState(outState);
 outState.putBlah(someData);
```

Called

- When user rotates screen
- When user changes language
- When app is hidden and Android needs the memory

Not called

When user hits Back button

Note

 Superclass method automatically stores state of GUI widgets (EditText data, CheckBox state, etc.)

Summary: Restoring Data

Override onRestoreInstanceState

- Pass Bundle to superclass method
- Look for data by name, check for null, use the data protected void onRestoreInstanceState(Bundle savedInstanceState) { super.onRestoreInstanceState(savedInstanceState); SomeType data = savedInstanceState.getBlah(key); if (data != null) { doSomethingWith(data); }

Called

Any time app is restarted after onSaveInstanceState

Note

- The same Bundle is passed to onCreate.
- Superclass method automatically restores widget state

The Bundle Class: Details

Putting data in a Bundle

- putBoolean, putBooleanArray, putDouble, putDoubleArray, putString, putStringArray, etc.
 - These all take keys and values as arguments.
 The keys must be Strings. The values must be of the standard types (int, double, etc.) or array of them.
- putSerializable, putParceleable
 - Lets you store custom objects. Note that ArrayList and most other builtin Java types are already Serializable

Retrieving data from a Bundle

- getBoolean, getBooleanArray, getDouble, getDoubleArray, getString, getStringArray, etc.
 - No typecast required on retrieval. Numbers are 0 if no match.
- getSerializable, getParceleable
 - Typecast required on retrieval. Values are null if no match.

11

Example

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Loan Payment Comparisons

Idea

- User can enter various interest rates to compare the resultant monthly and total payments for a \$100K, 30 year, fixed-rate loan
- Different layouts for portrait and landscape modes
- Uses the PaymentInfo class that was shown in the first Intents lecture

Approach

- Keep an ArrayList of PaymentInfo
 - Also put results in a TableView
- In onSaveInstanceState, store the ArrayList
- In onRestoreInstanceState, retrieve the ArrayList
 - · Also put results in a TableView

Layout File: Portrait Mode (res/layout/main.xml)

15

Layout File: Landscape Mode (res/layout-land/main.xml)

Values Files

res/values/strings.xml

- Defines intro text, prompt, table headings, and button label.
 - Used in both portrait and landscape mode.

res/values/dimens.xml

- Gives font sizes.
 - · Used in portrait mode.

res/values-land/dimens.xml

- Gives font sizes.
 - Used in landscape mode.

17

Core Java Code

```
public class RotationsActivity extends Activity {
 private final static double LOAN AMOUNT = 100000;
 private final static long LOAN PERIOD = 360; // In months
 private TableLayout mPaymentsTable;
 private EditText mInterestRateField;
 private float mTableSize;
 private ArrayList<PaymentInfo> mRowData =
 new ArrayList<PaymentInfo>();
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 mPaymentsTable = (TableLayout)findViewById(R.id.payment table);
 mInterestRateField =
 (EditText) findViewById(R.id.interest rate field);
 Resources resources = getResources();
 mTableSize = resources.getDimension(R.dimen.table body size);
 }
```

Looks up the ID of the table so that it can later programmatically add rows to it. Note that the PaymentInfo data is declared as ArrayList instead of List. This is because we will later store it in a Bundle, and ArrayList is Serializable whereas List is not.

Core Java Code (Continued)

Reads the textfield value, converts to a number (5.0 default if field is empty or value is illegal), computes payment info, stores payment info in an ArrayList, then calls code to add data to bottom of table.

Core Java Code (Continued)

Creates a TableRow and inserts it into bottom of TableView.

Results (Without Saving State)

User enters some interest rates to get this result

After entering the data as on the left, user rotates the screen. Data is lost!

21

Java Code: Saving State

```
@Override
protected void onSaveInstanceState(Bundle outState) {
 super.onSaveInstanceState(outState);
 outState.putSerializable("rowData", mRowData);
}
```

ArrayList is already Serializable. But, I had to make PaymentInfo (the data inside) Serializable as well.

Java Code: Saving State

Since generics are implemented by erasure (all work done at compile time, no work done at run time), casting to ArrayList<Blah> will give a warning that Java cannot verify that the list contains only Blahs. So, suppress that warning.

Java Code: PaymentInfo

Custom data stored in a Bundle must be Serializable or Parceleable.

24

Results (Saving State)

User enters some interest rates to get this result

After entering the data as on the left, user rotates the screen. Data is preserved!

			📶 🕝 8:34 рм
Rotations Example			
Compare interest rates: enter an interest rate in percent, then press button to see what the	Interest Rate	Monthly Payment	Total Payments
monthly payment and total	2.50%	\$395.12	\$142,243.52
payments would be. All examples	5.00%	\$536.82	\$193,255.78
assume a \$100,000 principal with a 30-year fixed-rate loan.	7.50%	\$699.21	\$251,717.22
Interest Rate:	10.00%	\$877.57	\$315,925.77
Add Comparison			

25

Overview

Idea

 You can respond to situations other than app being killed and app being restarted

Situations

- Another Activity partially obscures Activity
 - Use onPause
- Activity is no longer visible at all
 - Use onStop
- A stopped Activity is restarted
 - Use onStart (every time including first) or onRestart (every time except first)
- An Activity is killed for good (no saved state Bundle)
 - Use onDestroy

2

Lifecycle Summary

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

More Reading

- JavaDoc: Activity
 - http://developer.android.com/reference/android/app/ Activity.html
 - · Introductory parts give lots of details
- Chapters
 - Handling Activity Lifecycle Events and
 - Handling Rotation
 - From *The Busy Coder's Guide to Android Development* by Mark Murphy.
 - http://commonsware.com/Android/

Summary

Save data in onSaveInstanceState

- Can put individual pieces of data in the Bundle, or can add a composite data structure.
- Custom classes must implement Serializable or Parceleable

Load data in onRestoreInstanceState or in onCreate

- Look in Bundle for property of given name
- For Object types, check for null
- For number types, check for 0

31

© 2012 Marty Hall

Questions?

JSF 2, PrimeFaces, Java 7, Ajax, ¡Query, Hadoop, RESTful Web Services, Android, Spring, Hibernate, Servlets, JSP, GWT, and other Java EE training.

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.