

Lesson 3

Application's Life Cycle

Victor Matos

Cleveland State University

Anatomy of Android Applications

Core Components

Core components are the primordial classes or building blocks from which apps are made.

An Android application consists of one or more **core component** objects. Components work in a *cooperative mode*, each contributing somehow to the completion of the tasks undertaken by the app.

Each core component provides a particular type of functionality and has a distinct lifecycle. A lifecycle defines how the component is created,

transitioned, and destroyed.

There are four type of core components

- 1. Activities
- 2. Services
- 3. Broadcast Receiver
- 4. Content Provider

1. Activity Class

- An Activity object is similar to a WindowsForm. It usually presents a single graphical visual interface (GUI) which in addition to the displaying/collecting of data, provides some kind of 'code-behind' functionality.
- A typical Android application contains one or more Activity objects.
- Applications must designate one activity as their main task or entry point. That activity is the first to be executed when the app is launched.
- An activity may transfer control and data to another activity through an interprocess communication protocol called *intents*.
- For example, a login activity may show a screen to enter user name and password. After clicking a button some authentication process is applied on the data, and before the login activity ends some other activity is called.

Example of an app containing multiple Activities

Weather Channel app GUI-1- Activity 1

Q» 🔻 🔃 🙄 🤝 🚜 📶 🖅 6:58 PM **4** 🗹 🌵 Cleveland, OH MAP NOW **VIDEOS** FORECAST 69° Sunny FEELS LIKE 69° Dry conditions will continue

C Updated a moment ago

Weather Channel app GUI-2- Activity 2

Weather Channel app GUI-3- Activity 3

2. Service Class

- Services are a special type of activity that do not have a visual user interface. A service object may be active without the user noticing its presence.
- Services are analogous to secondary threads, usually running some kind of background 'busy-work' for an indefinite period of time.
- Applications start their own services or connect to services already active.

Examples:

Your background *GPS service* could be set to quietly run in the backgroud detecting location information from satellites, phone towers or wi-fi routers. The service could periodically broadcast location coordinates to any app listening for that kind of data. An application may opt for binding to the running *GPS service* and use the data that it supplies.

In this example a music service (say Pandora Radio) and GPS location run in the background. The selected music station is heard while other GUIs are show on the device's screen. For instance, our user —an avid golfer- may switch between occasional golf course data reading (using the GolfShot app) and "Angry Birds" (perhaps some of his playing partners are very slow).

3. Broadcast Receiver Class

- A **BroadcastReceiver** is a dedicated *listener* that waits for a triggering system-wide message to do some work. The message could be something like: *low-battery, wi-fi connection available, earth-quakes in California, speed-camera nearby.*
- Broadcast receivers do not display a user interface.
- They tipically register with the system by means of a filter acting as a key.
 When the broadcasted message matches the key the receiver is activated.
- A broadcast receiver could respond by either executing a specific activity or use the *notification* mechanism to request the user's attention.

3. Broadcast Receiver

Background Services

Send an ORANGE signal

Broadcast Receiver

Waiting. My *filter* only accepts ORANGE signals. Ignoring all others.

Foreground Activity

Method()

Work to be done after receiving an ORANGE message

4. Content Provider Class

- A content provider is a data-centric service that makes persistent datasets available to any number of applications.
- Common global datasets include: contacts, pictures, messages, audio files, emails.
- The global datasets are usually stored in a SQLite database (however the developer does not need to be an SQL expert)
- The content provider class offers a standard set of parametric methods to enable other applications to retrieve, delete, update, and insert data items.

4. Content Provider Class

A Content Provider is a wrapper that hides the actual physical data. Users interact with their data through a common object interface. 3-10

Life and Death in Android

Each Android application runs inside its own instance of a Virtual Machine (VM).

At any point in time several parallel VM instances could be active (real parallelism as opposed to task-switching)

Unlike a common Windows or Unix process, an Android application does not *completely* control the completion of its lifecycle.

Occasionally hardware resources may become critically low and the OS could order early termination of any process. The decision considers factors such as:

- 1. Number and age of the application's components currently running,
- 2. relative importance of those components to the user, and
- 3. how much free memory is available in the system.

Life and Death in Android

All components execute according to a master plan that consists of:

- 1. A **beginning** responding to a request to instantiate them
- An end when the instances are destroyed.
- 3. A sequence of **in-between** states components sometimes are *active* or *inactive*, or in the case of activities *visible* or *invisible*.

Start

Life as an Android Application:
Active / Inactive
Visible / Invisible

End

The Activity Stack

- Activities in the system are scheduled using an activity stack.
- When a new activity is started, it is placed on top of the stack to become the running activity
- The previous activity is pushed-down one level in the stack, and may come back to the foreground once the new activity finishes.
- If the user presses the *Back Button* the current activity is terminated and the previous activity on the stack moves up to become active.
- Android 4.0 introduced the 'Recent app' button to arbitrarily pick as 'next' any entry currently in the stack (more on this issue later)

The Activity Stack

Life Cycle Callbacks

When progressing from one state to the other, the OS notifies the application of the changes by issuing calls to the following protected *transition methods*:

```
void onCreate()
void onStart()
void onRestart()
void onResume()
void onPause()
void onStop()
void onDestroy()
```

Life Cycle Callbacks

public class ExampleActivity extends Activity { @Override Most of your code public void onCreate (Bundle savedInstanceState) { goes here super.onCreate(savedInstanceState); // The activity is being created. @Override protected void onStart() { super.onStart(); // The activity is about to become visible. @Override protected void onResume() { super.onResume(); // The activity has become visible (it is now "resumed"). @Override Save your protected void onPause() { important data super.onPause(); // Another activity is taking focus (this activity is about to be "paused"). here @Override protected void onStop() { super.onStop(); // The activity is no longer visible (it is now "stopped") @Override protected void onDestroy() { super.onDestroy(); // The activity is about to be destroyed.

Life Cycle: Activity States and Callback Methods

An activity has essentially three phases:

- 1. It is *active* or *running*
- 2. It is *paused* or
- 3. It is *stopped*.

Moving from one state to the other is accomplished by means of the callback methods listed on the edges of the diagram.

Activity State: RUNNING

1. Your activity is *active* or *running* when it is in the *foreground* of the screen (seating on top of the *activity stack*).

This is the activity that has "**focus**" and its graphical interface is responsive to the user's interactions.

Activity State: PAUSED

2. Your Activity is *paused* if it has *lost focus* but is *still visible* to the user.

That is, another activity seats on top of it and that new activity either is transparent or doesn't cover the full screen.

A paused activity is *alive* (maintaining its state information and attachment to the window manager).

Paused activities can be killed by the system when available memory becomes extremely low.

Activity State: STOPPED

3. Your Activity is **stopped** if it is completely **obscured** by another activity.

Although stopped, it continues to retain all its state information.

It is no longer visible to the user (its window is hidden and its life cycle could be terminated at any point by the system if the resources that it holds are needed elsewhere).

Activity Life Cycle

Reference:

http://developer.android.com/training/basics/activity-lifecycle/starting.html

Your turn! Lab Experience 1.

Transitioning: One State at the Time

- Create an Android app
 (LifeCycle) to show the different
 states traversed by an
 application.
- 2. The activity_main.xml layout should include an EditText box (txtMsg), a button (btnExit), and a TextView (txtSpy). Add to the EditText box the hint depicted in the figure on the right.

Your turn! Lab Experience 1.

Transitioning: One State at the Time

3. Use the onCreate method to connect the button and textbox to the program. Add the following line of code:

Toast.makeText(this, "onCreate", Toast.LENGTH_SHORT).show();

- 4. The onClick method has only one command: **finish()**; called to terminate the application.
- 5. Add a Toast-command (as the one above) to each of the remaining six main events. To simplify your job use Eclipse's top menu: Source > Override/Implement Methods... (look for callback methods) On the Option-Window check mark each of the following events: onStart, onResume, onPause, onStop, onDestry, onRestart (notice how many onEvent... methods are there!!!) .
- 6. Save your code.

Your turn! Lab Experience 1 (cont).

- 7. Compile and execute the application.
- 8. Write down the sequence of messages displayed using the Toast-commands.
- 9. Press the EXIT button. Observe the sequence of states displayed.
- 10. Re-execute the application
- 11. Press emulator's HOME button. What happens?
- 12. Click on launch pad, look for the app's icon and return to the app. What sequence of messages is displayed?
- 13. Click on the emulator's CALL (Green phone). Is the app paused or stopped?
- 14. Click on the BACK button to return to the application.
- 15. Long-tap on the emulator's HANG-UP button. What happens?

Your turn! Lab Experience 2.

Calling & Texting Emulator-to-Emulator

Teaching notes

- 7. Run a second emulator.
 - 1. Make a voice-call to the first emulator that is still showing our app. What happens on this case? (real-time synchronous request)
 - 2. Send a text-message to first emulator (asynchronous attention request)
- 8. Write a phrase in the EditText box: "these are the best moments of my life....".
- 9. Re-execute the app. What happened to the text?

Your turn! Lab Experience 3.

Provide data persistence.

16. Use the **onPause** method to add the following fragment

17. Use the **onResume** method to add the following frament

18. What happens now with the data previously entered in the text box?

Foreground Lifetime

- An activity begins its lifecycle when it enters the onCreate() state.
- If it is not interrupted or dismissed, the activity performs its job and finally terminates and releases resources when reaching the **onDestroy()** event.

Associating Lifecycle Events with Application's Code

Applications do not need to implement each of the transition methods, however there are mandatory and recommended states to consider

(Mandatory)

onCreate() must be implemented by *each* activity to do its initial setup. The method is executed only *once* on the activity's lifetime.

(Highly Recommended)

onPause() should be implemented whenever the application has some important data to be committed so it could be reused.

Associating Lifecycle Events with Application's Code

onCreate()

This is the first callback method to be executed when an activity is created.

- Most of your application's code is written here.
- Typically used to initialize the application's data structures, wire-up UI view elements (buttons, text boxes, lists) with local Java controls, define listeners' behavior, etc.
- It may receive a data *Bundle* object containing the activity's previous state (if any).
- Followed by onStart() \rightarrow onResume()

Associating Lifecycle Events with Application's Code

onPause()

- 1. Called when the system is about to transfer control to another activity. It should be used to safely write uncommitted data and stop any work in progress.
- 2. The next activity waits until completion of this state.
- 3. Followed either by *onResume*() if the activity returns back to the foreground, or by *onStop*() if it becomes invisible to the user.
- 4. A paused activity could be *killed* by the system.

Killable States

- Android OS may terminate a killable app whenever the resources needed to run other operation of higher importance are critically low.
- When an activity reaches the methods: onPause(), onStop(), and onDestroy()it becomes killable.
- **onPause()** is the only state that is *guaranteed* to be given a chance to complete before the process is terminated.
- You should use onPause() to write any pending persistent data.

Data Persistence using Android SharedPreferences Class

- SharedPreferences is a simple Android *persistence mechanism* used to store and retrieve <key,value> pairs, where key is a string and value is a primitive data type (int, float, string...).
- This container class reproduces the structure and behavior of a Java HashMap, however; unlike HashMaps it is persistent.
- Appropriate for storing small amounts of state data across sessions.

```
SharedPreferences myPrefSettings =
 getSharedPreferences(MyPreferrenceFile, actMode);
```


Persistence is an important concept in Android, and it is discussed in more detail latter.

Data Persistence using Android SharedPreferences Class

2013-09-06

2013-09-03

2013-09-03

🗁 lib

dontpanic

N 🗀 drm

shared_prefs

myPrefFile1.xml

ip.co.omronsoft.openwnn

SharedPreference files are permanently stored in the application's process space. Use DDMS file explorer to locate the entry: data/data/your-package-name/shared-prefs

A complete Example: The LifeCycle App

The following application demonstrates the transitioning of a simple activity through the Android's sequence of Life-Cycle states.

- 1. A Toast-msg will be displayed showing the current event's name.
- 2. An EditText box is provided for the user to indicate a background color.
- When the activity is paused the selected background color value is saved to a SharedPreferences container.
- 4. When the application is re-executed the last choice of background color should be applied.
- 5. An EXIT button should be provide to terminate the app.
- 6. You are asked to observe the sequence of messages displayed when the application:
 - 1. Loads for the first time
 - 2. Is paused after clicking HOME button
 - 3. Is re-executed from launch-pad
 - 4. Is terminated by pressing BACK and its own EXIT button
 - 5. Re-executed after a background color is set

Example: The LifeCycle App – Layout

pp.1

<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre> xmlns:tools="http://schemas.android.com/tools" android:id="@+id/myScreen1" LifeCycle android:layout width="fill parent" android:layout height="fill parent" android:orientation="vertical" Pick background (red, green, blue, white) tools:context=".MainActivity" > <EditText Exit android:id="@+id/editText1" spy box - try clicking HOME and BACK android:layout width="match parent" android:layout height="wrap content" android:hint="Pick background (red, green, blue, white)" android:ems="10" > <requestFocus /> </EditText> <Button android:id="@+id/button1" android:layout width="wrap content" android:layout height="wrap content" android:text="Exit" /> <TextView android:id="@+id/textView1" android:layout width="wrap content" android:layout height="wrap content" android:text=" spy box - try clicking HOME and BACK" /> </LinearLayout>


```
package csu.matos.lifecycle;
import java.util.Locale;
. . . //other libraries omitted for brevity
public class MainActivity extends Activity {
 //class variables
 private Context;
 private int duration = Toast.LENGTH SHORT;
 //PLUMBING: Pairing GUI controls with Java objects
 private Button btnExit;
 private EditText txtColorSelected;
 private TextView txtSpyBox;
 private LinearLayout myScreen;
 private String PREFNAME = "myPrefFile1";
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 //display the main screen
 setContentView(R.layout.activity main);
 //wiring GUI controls and matching Java objects
 txtColorSelected = (EditText)findViewById(R.id.editText1);
 btnExit = (Button) findViewById(R.id.button1);
 txtSpyBox = (TextView)findViewById(R.id.textView1);
 myScreen = (LinearLayout)findViewById(R.id.myScreen1);
 3 - 36
```


```
//set GUI listeners, watchers,...
 btnExit.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 finish();
 });
 //observe (text) changes made to EditText box (color selection)
 txtColorSelected.addTextChangedListener(new TextWatcher() {
 @Override
 public void onTextChanged(CharSequence s, int start, int before, int count) {
 // nothing TODO, needed by interface
 @Override
 public void beforeTextChanged(CharSequence s, int start, int count,
 int after) {
 // nothing TODO, needed by interface
 @Override
 public void afterTextChanged(Editable s) {
 //set background to selected color
 String chosenColor = s.toString().toLowerCase(Locale.US);
 txtSpyBox.setText(chosenColor);
 setBackgroundColor(chosenColor, myScreen);
 });
```


```
//show the current state's name
 context = getApplicationContext();
 Toast.makeText(context, "onCreate", duration).show();
} //onCreate
@Override
protected void onDestroy() {
 super.onDestroy();
 Toast.makeText(context, "onDestroy", duration).show();
@Override
protected void onPause() {
 super.onPause();
 //save state data (background color) for future use
 String chosenColor = txtSpyBox.getText().toString();
 saveStateData(chosenColor);
 Toast.makeText(context, "onPause", duration).show();
@Override
protected void onRestart() {
 super.onRestart();
 Toast.makeText(context, "onRestart", duration).show();
```


```
@Override
protected void onResume() {
 super.onResume();
 Toast.makeText(context, "onResume", duration).show();
@Override
protected void onStart() {
 super.onStart();
 //if appropriate, change background color to chosen value
 updateMeUsingSavedStateData();
 Toast.makeText(context, "onStart", duration).show();
@Override
protected void onStop() {
 super.onStop();
 Toast.makeText(context, "onStop", duration).show();
```


```
private void setBackgroundColor(String chosenColor, LinearLayout myScreen) {
 //hex color codes: 0xAARRGGBB AA:transp, RR red, GG green, BB blue
 if (chosenColor.contains("red"))
 myScreen.setBackgroundColor(0xffff0000); //Color.RED
 if (chosenColor.contains("green"))
 myScreen.setBackgroundColor(0xff00ff00); //Color.GREEN
 if (chosenColor.contains("blue"))
 myScreen.setBackgroundColor(0xff0000ff); //Color.BLUE
 if (chosenColor.contains("white"))
 myScreen.setBackgroundColor(0xfffffffff); //Color.WHITE
} //setBackgroundColor
private void saveStateData(String chosenColor) {
 //this is a little <key,value> table permanently kept in memory
 SharedPreferences myPrefContainer = getSharedPreferences(PREFNAME,
 Activity.MODE PRIVATE);
 //pair <key, value> to be stored represents our 'important' data
 SharedPreferences.Editor myPrefEditor = myPrefContainer.edit();
 String key = "chosenBackgroundColor";
 String value = txtSpyBox.getText().toString();
 myPrefEditor.putString(key, value);
 myPrefEditor.commit();
}//saveStateData
```


Questions?

Appendix A: Using Bundles to Save/Restore State Values

```
@Override
public void onCreate(Bundle savedInstanceState) {
 if ( savedInstanceState != null )
 String someStrValue = savedInstanceState.getString("STR KEY", "Default");
@Override
public void onSaveInstanceState(Bundle outState) {
 myBundle.putString("STR KEY", "blah blah blah");
 onSaveInstanceState( myBundle );
```

Note: This approach works well when *Android* kills the app (like in a device-rotation event), however; it will not create the state bundle when the *user* kills the app (eg. pressing BackButton). **Hint:** It is a better practice to save state using SharedPreferences in the onPause() method. 3 - 45

Appendix B: Detecting Device Rotation

The function below allows you to obtain the current **ORIENTATION** of the device as NORTH(0), WEST(1), SOUTH(2) and EAST(3).

Appendix B: Detecting Device Rotation

Use the **onCreate** method to initialize a control variable with the original device's orientation. During **onPause** compare the current orientation with its original value; if they are not the same then the device was rotated.

```
int originalOrientation; //used to detect orientation change
@Override
protected void onCreate(Bundle savedInstanceState) {
 setContentView(R.layout.activity main);
 originalOrientation = getOrientation();
}
@Override
protected void onPause() {
 super.onPause();
 if( getOrientation() != originalOrientation ){
 // Orientation changed - phone was rotated
 // put a flag in outBundle, call onSaveInstanceState(...)
 }else {
 // no orientation change detected in the session
}
 3 - 47
```