CS378 - Mobile Computing

Anatomy of an Android App and the App Lifecycle
Application Components

- five primary components
- different purposes and different lifecycles
- Activity
 - single screen with a user interface, app may have several activities, subclass of Activity
 - Most of early examples will be activities
- Intents
 - used to pass information between applications
- Service
 - Application component that performs long-running operations in background with no UI
 - example, an application that automatically responds to texts when driving
Application Components

• Content Providers
 – a bridge between applications to share data
 – for example the device’s contacts information
 – we tend to use these, but not create new ones

• Broadcast Receivers
 – component that responds to system-wide announcements
 – battery low, screen off, date changed
 – also possible to initiate broadcasts from within an application
Hello Android

• Create an Activity
• Demonstrate resources created
• show the Activity lifecycle within the Android OS
• show the various debugging tools available
• show how to start one Activity from another
Hello Android Tutorial

Important Files

• **src/HelloAndroid.java**
 – Activity which is started when app executes

• **res/layout/main.xml**
 – Defines & lays out widgets for the activity

• **res/values/strings.xml**
 – String constants used by app

• **gen/R.java (DO NOT MODIFY!)**
 – Auto-generated, auto-updated file with identifiers from main.xml, strings.xml, and elsewhere

• **AndroidManifest.xml**
 – Declares all the app’s components
 – Names libraries app needs to be linked against
 – Identifies permissions the app expects to be granted
src/HelloAndroid.java

• Activity which is started when app executes

```java
package com.example.helloandroid;

import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;

public class HelloAndroid extends Activity {

 private int mHelloCount = 0;

 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }
```
gen/R.java

• Auto-generated file with identifiers from main.xml, strings.xml, and elsewhere

```java
public final class R {
 public static final class attr {
 }
 public static final class drawable {
 public static final int icon=0x7f020000;
 }
 public static final class id {
 public static final int hello_button=0x7f050001;
 public static final int my_button=0x7f050003;
 public static final int my_check_box=0x7f050002;
 public static final int name=0x7f050000;
 }
 public static final class layout {
 public static final int main=0x7f030000;
 public static final int second=0x7f030001;
 }
 public static final class string {
 public static final int app_name=0x7f040001;
 public static final int hello=0x7f040000;
 }
}
```

Do not modify!
AndroidManifest.xml

- Declares all the app’s components
- Names libraries app needs to be linked against
- Identifies permissions the app expects to be granted

```xml
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="scott.examples.hello2"
 android:versionCode="1"
 android:versionName="1.0">

 <uses-sdk android:minSdkVersion="10"/>

 <application
 android:icon="@drawable/ic_Launcher"
 android:label="@string/app_name">
 <activity
 android:name=".Hello2Activity"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"/>
 <category android:name="android.intent.category.LAUNCHER"/>
 </intent-filter>
 </activity>
 </application>

</manifest>
```
res/layout/main.xml

• layout of main activity
• xml view

```xml
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical">

 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello"/>

</LinearLayout>
```
res/layout/main.xml

- Drag and Drop UI Editor (your mileage may vary.)
res/layout/main.xml

- Declares layouts & widgets for the activity

```xml
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <EditText
 android:id="@+id/name"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello" />
 <Button
 android:id="@+id/hello_button"
 android:layout_height="wrap_content"
 android:layout_width="wrap_content"
 android:text="Press Me" />
</LinearLayout>
```

Available Layouts

LinearLayout

RelativeLayout

TableLayout

Available Widgets

- **MapView**
- **WebView**
- **DatePicker**
- **Spinner**
- **AutoComplete**
- **ListView**

res/values/strings.xml

• String constants used by app

```xml
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="hello">Android</string>
 <string name="app_name">Hello Android</string>
</resources>
```

• Used for supporting Localization
 – res/values-es/values/strings.xml to support Spanish
 – res/values-fr/values/strings.xml to support French
 – Etc.
Activity Stack

Most recently created is at Top

Activity 1 User currently interacting with me
Activity 2 Pressing Back or destroying A1 will bring me to the top
Activity 3

... If Activities above me use too many resources, I’ll be destroyed!

Activity N
Typical Game

- Splash Screen Activity
- Main Menu Activity
- High Scores Activity
- Game Play Activity
- Settings Activity

Conder & Darcey (2010), Fig 4.1, p. 74
Activity Lifecycle

Starting Activities

• Android applications don't start with a call to main(String[])
• instead a series of callback methods are invoked
• each corresponds to specific stage of the Activity / application lifecycle
• callback methods also used to tear down Activity / application
Simplified Lifecycle Diagram

ready to interact with user
Understanding the Lifecycle

• Necessary to overload callback methods so your app behaves well:
 • App should not crash if the user receives a phone call or switches to another app while using your app.
 • App should not consume valuable system resources when the user is not actively using it.
 • App should not lose the user's progress if they leave your app and return to it at a later time.
 • App should not crash or lose the user's progress when the screen rotates between landscape and portrait orientation.

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

• Active
 – activity is in the foreground and user can interact with it
• Paused
 – activity partially obscured by another activity and user cannot interact with it (for example when working with a menu or dialog)
• Stopped
 – activity completely hidden and not visible to user. It is in the background.
 – Activity instance and variables are retained but no code is being executed by the activity
• Dead, activity terminated (or never started)
• Two other states, Created and Started, but they are transitory onCreate -> onStart -> onResume
All Activities that are part of application must be registered in Manifest

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="scott.examples.lifeCycleTest"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk android:minSdkVersion="10" />

 <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name" >
 <activity
 android:name=".LifeCycleTestActivity"
 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=".NameGetter"
 android:label="@string/getName"/>
 </application>
</manifest>
```
What is used for what?

• **Entire lifetime**: `onCreate` / `onDestroy`
 – Load UI
 – Could start and stop threads that should always be running

• **Visible lifetime**: `onStart` / `onStop`
 – Access or release resources that influence UI

• **Foreground lifetime**: `onResume` / `onPause`
 – Restore state and save state
 – Start and stop audio, video, animations
LifeCycleTest

• overload these methods from Activity:
 – onCreate(), onStart(), onResume(),
 onPause(), onStop(), onRestart(),
 onDestroy()
 – Use the Log class to log activity
 – methods: v, d, i, w, e
 – VERBOSE, DEBUG, INFO, WARN, ERROR
 – Create a TAG so we can filter
LifeCycleTest

• Run the app and open the Logcat view.
 – Eclipse Window-> Show View -> Other -> Android -> Logcat or via DDMS

```java
protected void onStart() {
 super.onStart();
 Log.d(TAG, "in onStart Method");
}

protected void onRestart() {
 super.onRestart();
 Log.d(TAG, "in onRestart Method");
}

protected void onResume() {
 super.onResume();
 Log.d(TAG, "in onResume Method");
}

protected void onPause() {
 super.onPause();
 Log.d(TAG, "in onPause Method");
}

protected void onStop() {
 super.onStop();
 Log.d(TAG, "in onStop Method");
}

protected void onDestroy() {
 super.onDestroy();
 Log.d(TAG, "in onDestroy Method");
}
```
Logcat

- After app started

<table>
<thead>
<tr>
<th>Time</th>
<th>Duration</th>
<th>Level</th>
<th>Tag</th>
<th>Message</th>
</tr>
</thead>
<tbody>
<tr>
<td>01-31 15:09:45.665</td>
<td>321</td>
<td>I</td>
<td>AndroidRuntime</td>
<td>NOTE: attach of threads</td>
</tr>
<tr>
<td>01-31 15:09:45.875</td>
<td>60</td>
<td>I</td>
<td>dalvikvm</td>
<td>Jit: resizing JitTable</td>
</tr>
<tr>
<td>01-31 15:09:46.195</td>
<td>329</td>
<td>D</td>
<td>scott...</td>
<td>LIFECYCLE: in onCreate Method</td>
</tr>
<tr>
<td>01-31 15:09:46.195</td>
<td>329</td>
<td>D</td>
<td>scott...</td>
<td>LIFECYCLE: in onStart Method</td>
</tr>
<tr>
<td>01-31 15:09:46.195</td>
<td>329</td>
<td>D</td>
<td>scott...</td>
<td>LIFECYCLE: in onResume Method</td>
</tr>
<tr>
<td>01-31 15:09:46.385</td>
<td>60</td>
<td>I</td>
<td>ActivityManager</td>
<td>Displayed scott.example</td>
</tr>
<tr>
<td>01-31 15:09:46.385</td>
<td>60</td>
<td>I</td>
<td>ActivityManager</td>
<td>Displayed com.android</td>
</tr>
</tbody>
</table>
Logcat

- Rotate emulator with CTRL+F-11

<table>
<thead>
<tr>
<th>Time</th>
<th>PID</th>
<th>Application</th>
<th>Tag</th>
<th>Text</th>
</tr>
</thead>
<tbody>
<tr>
<td>01-31 15:09:46.195</td>
<td>329</td>
<td>scott...</td>
<td>LIFECYCLE:</td>
<td>in onCreate Method</td>
</tr>
<tr>
<td>01-31 15:09:46.195</td>
<td>329</td>
<td>scott...</td>
<td>LIFECYCLE:</td>
<td>in onStart Method</td>
</tr>
<tr>
<td>01-31 15:09:46.195</td>
<td>329</td>
<td>scott...</td>
<td>LIFECYCLE:</td>
<td>in onResume Method</td>
</tr>
<tr>
<td>01-31 15:09:46.385</td>
<td>60</td>
<td>sistema...</td>
<td>ActivityManager</td>
<td>Displayed scott.examples.lifeCy</td>
</tr>
<tr>
<td>01-31 15:09:46.385</td>
<td>60</td>
<td>sistema...</td>
<td>ActivityManager</td>
<td>Displayed com.android.launcher/</td>
</tr>
<tr>
<td>01-31 15:11:56.218</td>
<td>60</td>
<td>sistema...</td>
<td>InputReader</td>
<td>Device reconfigured: id=0x0, nam</td>
</tr>
<tr>
<td>01-31 15:11:56.218</td>
<td>60</td>
<td>sistema...</td>
<td>InputManager-Callbacks</td>
<td>No virtual keys found for device</td>
</tr>
<tr>
<td>01-31 15:11:56.625</td>
<td>60</td>
<td>sistema...</td>
<td>ARMAsssembler</td>
<td>generated scanline_00000177:03:</td>
</tr>
<tr>
<td>01-31 15:11:56.675</td>
<td>60</td>
<td>sistema...</td>
<td>ARMAsssembler</td>
<td>generated scanline_00000077:03:</td>
</tr>
<tr>
<td>01-31 15:11:56.745</td>
<td>60</td>
<td>sistema...</td>
<td>ARMAsssembler</td>
<td>generated scanline_0000177:03:</td>
</tr>
<tr>
<td>01-31 15:12:00.491</td>
<td>60</td>
<td>sistema...</td>
<td>WindowManager</td>
<td>Setting rotation to 1, animFlag</td>
</tr>
<tr>
<td>01-31 15:12:00.495</td>
<td>60</td>
<td>sistema...</td>
<td>ActivityManager</td>
<td>Config changed: { scale=1.0 ims</td>
</tr>
<tr>
<td>01-31 15:12:00.535</td>
<td>329</td>
<td>scott...</td>
<td>LIFECYCLE:</td>
<td>in onPause Method</td>
</tr>
<tr>
<td>01-31 15:12:00.535</td>
<td>329</td>
<td>scott...</td>
<td>LIFECYCLE:</td>
<td>in onStop Method</td>
</tr>
<tr>
<td>01-31 15:12:00.535</td>
<td>329</td>
<td>scott...</td>
<td>LIFECYCLE:</td>
<td>in onDestroy Method</td>
</tr>
<tr>
<td>01-31 15:12:00.565</td>
<td>329</td>
<td>scott...</td>
<td>LIFECYCLE:</td>
<td>in onCreate Method</td>
</tr>
<tr>
<td>01-31 15:12:00.565</td>
<td>329</td>
<td>scott...</td>
<td>LIFECYCLE:</td>
<td>in onStart Method</td>
</tr>
<tr>
<td>01-31 15:12:00.565</td>
<td>329</td>
<td>scott...</td>
<td>LIFECYCLE:</td>
<td>in onResume Method</td>
</tr>
<tr>
<td>01-31 15:12:02.844</td>
<td>60</td>
<td>sistema...</td>
<td>dalvikvm</td>
<td>GC_EXPLICIT freed 341K, 47% free</td>
</tr>
</tbody>
</table>
Pausing - onPause method

• when activity paused you should
 – stop animations of other CPU intensive tasks
 – release resources such as broadcast receivers (app stops listening for broadcast info) and handles to sensors such as GPS device or handles to the camera
 – stop audio and video if appropriate
Stopping - onStop()

• Many scenarios cause activity to be stopped
• Well behaved apps save progress and restart seamlessly
• Activity stopped when:
 – user performs action in activity that starts another activity in the application
 – user opens Recent Apps window and starts a new application
 – user receives phone call
• use onStop to release all resources and save information (persistence)
How to stop an Activity yourself?

• Generally, don't worry about it!
• "**Note:** In most cases, you should not explicitly finish an activity using these methods. As discussed in the following section about the activity lifecycle, the Android system manages the life of an activity for you, so you do not need to finish your own activities. Calling these methods could adversely affect the expected user experience and should only be used when you absolutely do not want the user to return to this instance of the activity."
• methods: finish(), finishActivity()
Saving State

• activities that are paused or stopped the state (instance vars) of the activity are retained
 – even if not in foreground

• When activity destroyed the Activity object is destroyed
 – can save information via onSaveInstanceState method. Write data to Bundle, Bundle given back when restarted
Activity Destruction

- app may be destroyed under normal circumstances
 - on its own by calling finish or user pressing the back button to navigate away from app
 - normal lifecycle methods handle this
 - onPause() -> onStop() -> onDestroy
- If the system must destroy the activity (to recover resources or on an orientation change) must be able to recreate Activity
Activity Destruction

1. onSaveInstanceState() → Destroyed
2. onCreate() → Created
3. onRestoreInstanceState() → Resumed (visible)
Activity Destruction

• If Activity destroyed with potential to be recreate later
• system calls the onSaveInstanceState (Bundle outState) method
• Bundle is a data structure like a Map
 – String keys
 – put methods for primitives, arrays, Strings, Serializables (Java), and Parcels (android)
onSaveInstanceState
onRestoreInstanceState()

• systems write info about views to Bundle
• other information must be added by programmer
 – example, board state for mastermind
• When Activity recreated Bundle sent to onCreate and onRestoreInstanceState()
• use either method to restore state data / instance variables
Starting You Own Activities

• You will often start new Activities within your Activity
 – accomplish a task
 – get some data
• Click Button to get name
 – on button click (look at xml)
 – create an intent
 – call startActivityForResult
 – override onActivityResult()
 – add new Activity to Manifest
 – add data to intent, setResult, finish

http://developer.android.com/guide/topics/fundamentals/activities.html#StartingAnActivity
Intent Demo

LifeCycle TestActivity

Intent holding constant

Intent holding Name

startActivityForResult()

Name Getter

setResult()
Playing Well (or not) With Others

• The Play Sound button causes a MediaPlayer to be created and plays a sound
• The Lifecycle app does not clean up after itself
• If app destroyed MediaPlayer keeps playing!!
References

• *Pro Android* by Hashimi & Komatineni (2009)

• Frank McCown, Harding University