Interesting Cultural Artefacts
The overall platform
Activities

Components, Activity Lifecycle and Intents

CE881: Mobile and Social Application Programming

Simon Lucas & Spyros Samothrakis

January 23, 2015

- Interesting Cultural Artefacts
- 2 The overall platform
- Activities
- 4 Intents

Movies, Books and Websites

- Theme: "The Enterprise"
- Movies
 - Office Space
 - Clerks
 - Up in the air
- Businessweek

Apps

- Great enterprise Apps
 - Expensify
 - Google now
 - Linkedin
 - Audio Memos
 - Insightly

Android: The Big picture

- Android is (almost) a version of linux
- A software stack
 - Open source: http://source.android.com/
 - Hacked Kernel
 - Standard libaries

Android: The java stack

- JVM Dalvik or ART (5.0)
- Moved recently to "Ahead of time compilation" from JIT

What happens when an app is launched?

- Android creates a new user
- User is unknown to the application
- A virtual machine is spawned
- "Princple of least privilege"
- Why take all these measures?

App components

- Four different kinds of components
 - Activities
 - Single Screen
 - Services
 - Background process
 - Broadcast receivers
 - Route, present to status bar
 - Content providers
 - Databases

Intents

- With the exception of content providers, all components exchange messages
 - These messages are called *intents*
 - Think of them as asynchronous method calls
- Why not direct method calls? Why exchange messages?

Design decisions

- Interoperability
 - You can start other app components
 - e.g, Take pictures, record sound, check battery
 - No need for run-time linking
- Security
 - Allows the platform to control access
- Robustness
 - One application crush shouldn't impact the system

Manifest file

- AndroidManifest.xml
- All components have to be registered there
- http://developer.android.com/guide/topics/ manifest/manifest-intro.html
- Android also picks up component information from here
- Other apps can make use of our components

Activity Subclasses

• Let's see some

Activity Lifecycle

- Most important component type
- Controls the application flow
- Initiates intents
- Delegates to other activities

Activity Lifecycle: OnCreate()

- Activity on the foreground of the screen
- First thing called
- Called when screen is rotated
- Called when there is a language change

Activity Lifecycle: onCreate()

```
public void onCreate(Bundle savedInstanceState)
{
 // What are we missing here?
}
```


Activity Lifecycle: OnPause()

- Called when user brings another window up
- Application has to be visible
- State might be lost, if device low in memory

Activity Lifecycle: OnStop()

- Activity no longer visible
- All state lost, must be persisted somewhere

Activity Lifecycle: OnStart()

- Called after onCreate()
 and when user brings
 activity to the foreground
- When activity is brought to the foreground

Activity Lifecycle: OnResume()

The opposite of onPause()

Activity Lifecycle: onRestart()

• Calls onStart()

Activity Lifecycle: onDestroy()

- Final exit
- Clean up happens automatically
- But if you have spawned any threads, you might have to kill them
- Might not be called at all!
- Don't save state here

Screen Orientation

- Each time the screen is rotated, the current activity is destroyed, and then re-created
- Predefined onCreate() method retrieves state of any View components (i.e. components that sub-class View; this eases the job of the programmer)
- Rationale:
 - Typically a new layout may be needed, involving new resource allocation
 - Cleanest solution: always destroy and re-create
 - Note: apps can specify to always operate in a particular orientation

Managing State Between Orientation Changes

Tips for State Management

- Save any important information frequently or immediately
 - Mobile device: the battery could die any time!
- Override **onPause** to save useful permanent state
- You should also use onSaveInstanceState(Bundle) to save transient state

Starting a new activity

- Define a class that sub-classes Activity
- Add some GUI control to invoke it from the parent activity
- Listen for the relevant event, then launch a new Intent
- This will indirectly call the new Activity's method:
 - onCreate(Bundle savedInstance)
- The new activity will start and enter then Resumed state via the call graph shown previously

Pretty pictures

- Looks like this
- Using messages

Intents

- "An intent is an abstract description of an operation to be performed." (developer.android.com)
- A bit like a method call
- Two flavours: explicit and implicit
 - An explicit Intent specifies exactly which Activity should be started
 - An implicit Intent is more declarative: it explains what the Activity should do
 - The system will then search for Activities that match by checking the Intent filters
 - Example: opening a Web Page (more on this later)

Example

- The following example adds an Activity to provide information about an App
 - A menu item called "About" is added to the options menu
 - We listen for onOptionItemSelected events within the main activity
 - Create an Intent, then call startActivity with the Intent as an argument
 - When the user has finished reading the HTML page, the back button can be used to return to the main app
 - This behaviour is automatic use of the ""back stack"; no need to program it

AboutActivity

- Simple example uses a hard-coded HTML file name; import statements are omitted
- Uses a WebView to display an HTML page specified in loadUrl method)

```
public class AboutActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 WebView wb = new WebView(this);
 wb.loadUrl(
 "http://www.google.com");
 setContentView(wb);
 }
```

Updating the AndroidManifest.xml

```
<application android:label="@string/app_name">
  <activity android:name="MyActivity"
 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 android:name="AboutActivity" />
</application>
```

Explicit calling

```
Intent intent = new Intent(this, AboutActivity.class);
startActivity(newAct);
```

Add the menu / launching Intent

```
public boolean onCreateOptionsMenu(Menu menu) {
 menu.add("About");
 return true;
public boolean onOptionsItemSelected(MenuItem item) {
 if (item.getTitle().equals("About")) {
 Intent intent =
 new Intent(this, AboutActivity.class);
 startActivity(intent);
 return true;
 }
 return super.onOptionsItemSelected(item);
```

Quick Discussion

Anyone notice something non-ideal about this line of code?

menu.add("About");

What's wrong, and how would you fix it?

Implicit intent?

 Instead of specifying exactly which Activity class should handle the intent, can instead specify an action e.g. via a URI

```
Intent intent = new Intent(Intent.ACTION_VIEW);
intent.setData(Uri.parse("http://www.google.com"));
startActivity(intent);
```

Another example, google maps

Intent filters

• Each activity can declare filters

```
<intent-filter>
  <action android:name="android.intent.action.ACTION_VIEW"/>
 <category android:name="android.intent.category.DEFAULT"/>
 <data android:mimeType="text/html"/>
 </intent-filter>
```

Filter creation

- How can we call our activity implicitly ?
- Where should we add this filter in our case ?

Overall

- Android Stack
- App lifecycle, and which state transition methods to override in order to save and re-create state
- Explicit and implicit intents