

3. ŽIVOTNÍ CYKLUS ACTIVITY

BI-AND

Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti

Obsah

- Životní cyklus activity
- Context
- Intent
- Spouštění aktivit
- Interakce s uživatelem
 - Toast

Stavy activity

- Active
 - Běží, je viditelná, má user focus
- Paused
 - Částečně viditelná, Activity objekt zůstává v paměti
 - Může být ukončena
- Stopped
 - Úplně překryta jinou aktivitou
 - Přesunuta do pozadí (background)
 - Stále naživu, Activity objekt zůstává v paměti
- Destroyed

onCreate(Bundle savedInstanceState) {...}

- První nastartování activity
- Activita běžela, ale byla překryta jinou activitou (příp. aplikací). Uživatel se opět vrátil k původní aktivitě
 - OS potřeboval paměť (původní proces mohl být zabit)
- Activita běží a je vynucena změna Resources
 - Otočení displeje
 - Zasunutí nebo vysunutí
 - HW klávesnice
 - Z dokovací stanice
 - Změna jazyka

onCreate(Bundle savedInstanceState) {...}

- Zavedení layoutu a inicializace widgetů
 - Nastavení proměnných
 - Nastavení UI
- Jako parametr je `Bundle` – objekt s uloženým předchozím stavem activity (pokud nějaký je)
- Získání dat z volajícího Intentu (pokud je potřeba)
- Následuje `onStart()`

```
1. @Override
2. public void onCreate(Bundle savedInstanceState) {
3. super.onCreate(savedInstanceState);
4. setContentView(R.layout.main);
5. }
```

onStart() {...}

- Zavolá se, když se aktivita stává viditelná uživatelem (po metodě `onRestart()` nebo `onCreate()`)
- Následuje:
 - `onResume()` – pokud se aktivita dostane do popředí

```
1. @Override
2. protected void onStart() {
3. super.onStart();
4. }
```

onResume() {...}

- Zavolá se, pokud je aktivita na popředí
- V tento moment je aktivita na vrcholu zásobníku
- Aktivita nyní přijímá vstup od uživatele (má user focus)
- **Vždy následuje onPause()**

```
1. @Override
2. protected void onResume () {
3. super.onResume ();
4. }
```


onRestart() {...}

- Zavolá se, poté, co byla aktivita zastavená a před tím, než se znovu spustí
- Vždy následuje onStart()

```
1. @Override
2. protected void onRestart() {
3. super.onRestart();
4. }
```

onPause() {...}

- Zavolá se, pokud aktivita přestane být na popředí
 - Při přechodu na jinou aktivitu
 - Při zobrazení dialogu
 - Při stisku tlačítka HOME
- Po skončení této metody **může být proces zabit**
- Následuje:
 - `onResume()` – pokud se aktivita vrátí do viditelného stavu
 - `onStop()` – pokud aktivita není již viditelná
 - Zabití procesu – pokud systém potřebuje prostředky

Dialog vs. dialog

onPause() {...}

- Doporučená implementace:
 - Uložení neobnovitelných dat
 - Ukončení všech animací a operací náročných na CPU
 - Přerušování sledování GPS a jiných senzorů
 - Uvolnění různých zámků (screenLock, wakeLock...)
- Operace musí (by měly) být časově nenáročné

```
1.  @Override
2.  protected void onPause() {
3. super.onPause();
4. wakeLock.release();
5. locationManager.removeUpdates(locationListener);
6. saveChanges();
7.  }
```

onStop() {...}

- Zavolá se, pokud aktivita již není viditelná

- Aktivita je na pozadí

Nemusí být nikdy zavolána!

- Následuje:

- `onRestart()` – Pokud se aktivita vrátí do viditelného stavu
- `onDestroy()` – Pokud se aktivita ukončí
- Zabití procesu – pokud systém potřebuje prostředky

```
1. @Override
2. protected void onStop() {
3. super.onStop();
4. }
```

onDestroy() {...}

- Poslední metoda, která se zavolá před tím než je activita ukončena
- Následuje ukončení activity

Nemusí být nikdy zavolána!

```
1. @Override
2. protected void onDestroy() {
3. super.onDestroy();
4. }
```

Ukládání stavu activity

- `onSaveInstanceState(Bundle outState)`
 - Ukládání stavu activity (proměnné, nastavení widgetů...)
 - Zavoláno předtím, než je **activita** zničena
 - **Nezaměňovat s metodou `onPause()`, která je volána vždy**
- Defaultní implementace se stará o většinu UI elementů
 - Musí být nastaveno ID widgetu (např. uložení obsahu `EditText`)
 - Nezahrnuje např. jestli je `Button` enabled nebo disabled
- Obsah proměnných se ukládá do `Bundle outState`

Ukládání stavu activity

- Obnovení stavu během
 - `onCreate(Bundle savedInstanceState)`
 - `onRestoreInstanceState(Bundle savedInstanceState)`
- Dodán stejný Bundle pro obě metody
- Většinou vše zpracováno v `onCreate()`
- Zavoláno po `onStart()`
- Stav není možné obnovit, pokud byl proces ukončen

Další metody životního cyklu

- `onPostCreate()`
 - Zavoláno po `onStart()` a `onRestoreInstanceState()`
 - „Start-up“ / konfigurace Activity byla dokončena
- `onPostResume()`
 - Zavoláno po `onResume()`
 - Většinou používáno pouze OS a nebývá implementováno vývojářem
- `onUserLeaveHint()` a `onUserInteraction()`
 - Pomáhá rozlišit různé akce uživatele a podle toho např. upravit notifikace

Bundle

Vysoká náročnost zpracování
serializace

- Třída sloužící k mapování jakýchkoli *Serializable* nebo *Parcelable* objektů
- Mapuje se pomocí *String* -ových klíčů

Pracnější sepsání implementace
Parcelable

Vkládání:

```
1. Bundle bundle = new Bundle();
2. bundle.putString("klíč", "hodnota");
3. bundle.putInt("číslo", 1);
4. bundle.putSerializable("cokoli serializovatelného", new Integer(3));
```

Pro klíč používat konstanty!

Získávání:

```
1. String s = bundle.getString("klíč"); //nebo (String)bundle.get("klíč");
2. int i = bundle.getInt("číslo");
3. Integer integer = (Integer) bundle.get("cokoli serializovatelného");
```

Ukládání stavu activity

- Uložení proměnné `count`:

```
1.  @Override
2.  protected void onSaveInstanceState(Bundle outState) {
3. super.onSaveInstanceState(outState);
4. outState.putInt("count", count);
5.  }
```

- Obnovení:

```
1.  @Override
2.  protected void onCreate(Bundle savedInstanceState) {
3. super.onCreate(savedInstanceState);
4. if(savedInstanceState!=null) {
5. count = savedInstanceState.getInt("count");
6. }
7. ...
8.  }
```

Spouštění aktivit

- Activity se spouštějí pomocí `startActivity(intent);`
nebo `startActivityForResult(intent, requestCode);`
- Historie aktivit se ukládá do zásobníku
- Pomocí Intentu se definuje, jaká aktivita se jak spustí

```
1. Context context = this;  
2. Intent i = new Intent(context, NewActivity.class);  
3. startActivity(i);
```

Context

- Abstraktní třída, od které dědí komponenty aplikace
- Poskytuje základní funkčnost společnou pro všechny komponenty
 - Přístup ke zdrojům
 - Přístup k třídám
 - Spouštění aktivit a služeb
 - Vysílání a odchyťávání Intentů
 - ...

Intent

- Prostředek pro komunikaci mezi komponentami
- Může obsahovat:
 - Jednoznačný identifikátor komponenty
 - Extras
 - Category
 - Data
 - Flags
- Více v 8. přednášce

Intent – jednoznačný identifikátor

- Slouží pro specifikování, jaká konkrétní třída se má po odeslání Intentu spustit

- Metoda má 2 parametry:

- Context – odkaz na aktuální komponentu
- Class – třída, která se má po odeslání intentu spustit

- Např:

```
intent.setClass(MainActivity.this, NewActivity.class);
```

Intent – Extras

- Slouží pro předávání hodnot mezi komponentami
- Používá se stejné mapování jako u Bundle
 - Lze předat jakýkoli *Serializable* nebo *Parcelable* objekt
 - Mapuje se pomocí Stringů

```
intent.putExtra("count", count);
```

Intent – Flags

- Určuje, jakým způsobem se spustí nová activita (příp. jak bude umístěna na zásobník)
- Intent.*FLAG_ACTIVITY_NO_ANIMATION*;
 - Vypne animace při spouštění dané activity
- Intent.*FLAG_ACTIVITY_NO_HISTORY*;
 - Spouštěná activita se neuloží do zásobníku
 - Jakmile z ní uživatel odejde, activita se ukončí

Intent – Flags

- Intent.*FLAG_ACTIVITY_CLEAR_TOP*;
 - Pokud již je spouštěná aktivita v zásobníku, obnoví se a všechny activity nad ní budou ukončeny
- Intent.*FLAG_ACTIVITY_REORDER_TO_FRONT*;
 - Pokud již je spouštěná aktivita v zásobníku, obnoví se a přesune se navrch zásobníku
- Intent.*FLAG_ACTIVITY_SINGLE_TOP*;
 - Pokud je spouštěná aktivita na vrcholu zásobníku, obnoví se a nespustí se nová

Skok na domovskou aktivitu

- Určení domovské activity a vyčištění zásobníku

```
1. Intent intent = new Intent(this,NewActivity.class);  
2. Intent.addFlags(Intent.FLAG_ACTIVITY_CLEAR_TOP);  
3. startActivity(intent);  
4. finish();
```

- Navigace v rámci aplikace prošla výraznou změnou od verze 3.0
 - Některé informace mohou být deprecated (více. v 11. přednášce)

Launchmode

- Jak se spustí daná aktivita se také dá určit v *AndroidManifest.xml* atributem `android:launchMode`
- Učítá analogie ke konstantám `FLAG_ACTIVITY_*` v Intentu
- **Může nabývat těchto hodnot:** `standard`, `singleTop`, `singleTask` **a** `singleInstance`

Launchmode

Back Stack vs. Task

- `standard` – vždy vytvořena nová instance
- `singleTop` – vždy vytvořena nová instance, pokud není již instance activity na vrchu zásobníku
- `singleTask` – vytvořen nový task, pokud instance activity již existuje, dojde k přesměrování na ní (např. webový prohlížeč)
- `singleInstance` – stejné jako `singleTask`, ale v rámci tasku je vždy jenom jedna activita

Vždy funguje Back button nehladě na launchmode

Activita očekávající výsledek

- Pomocí `startActivityForResult(intent, requestCode)` spustíme aktivitu, od které očekáváme, že nám po ukončení vrátí výsledek
- Nastavením `requestCode` umožníme vyfiltrování odpovědí při zpracování výsledků

```
1. Context context = this;  
2. Intent i = new Intent(context, NewActivity.class);  
3. i.setFlags(Intent.FLAG_ACTIVITY_NO_ANIMATION |  
 Intent.FLAG_ACTIVITY_REORDER_TO_FRONT);  
4. i.putExtra("cislo", 10);  
5. startActivityForResult(i, 1);
```

Activita poskytující výsledek

- Pomocí `getIntent()` získáme `Intent`, který spustil aktivitu
- Pomocí `setResult(resultCode, data)` nastavíme výsledek, který se vrátí volající aktivitě
- Příkazem `finish()` ukončíme aktuální aktivitu

```
1. Intent i = getIntent();
2. int cislo = i.getIntExtra("cislo", 0);
3.
4. Intent result = new Intent();
5. result.putExtra("vysledek", cislo+10);
6. setResult(RESULT_OK, result);
7. finish();
```


Activita očekávající výsledek

- Metoda `onActivityResult` se zavolá když se ukončí activita spuštěná pomocí `startActivityForResult`
- `requestCode` je stejný jako při spouštění activity
- `resultCode` je číslo nastavené pomocí `setResult` v již ukončené aktivitě
- `data` – Intent s daty vrácenými aktivitou

```
1.  @Override
2.  protected void onActivityResult(int requestCode, int resultCode, Intent data) {
3. if(requestCode == 1 && resultCode==RESULT_OK){
4. int vysledek=data.getIntExtra("vysledek", -1);
5. ...
6. }
7. super.onActivityResult(requestCode, resultCode, data);
8.  }
```


Toast – zpráva pro uživatele

- Zobrazí se nad aktivitou
- Automaticky se zobrazuje a mizí
 - Nelze ji programově schovat ani nijak ovlivňovat při zobrazování
- Zobrazovat pouze dodatečné (krátké) informace
- Uživatel si nemusí Toastu všimnout
 - Bude tímto ovlivněna práce s aplikací?

Toast – zpráva pro uživatele

- Trvání zobrazení lze nastavit pouze na hodnoty
 - `Toast.LENGTH_SHORT`
 - `Toast.LENGTH_LONG`
- Pozicovatelnost – nastavuje se pomocí metody `setGravity(Gravity)`

```
Context context = getApplicationContext();
CharSequence text = "Hello toast!";
int duration = Toast.LENGTH_SHORT;

Toast toast = Toast.makeText(context, text, duration);
toast.show();
```

Další zdroje

- <http://developer.android.com/guide/topics/fundamentals/tasks-and-back-stack.html>
- http://developer.android.com/guide/practices/ui_guidelines/activity_task_design.html (depracated)
- **Guidelines pro vývoj aplikací**
- <http://developer.android.com/guide/practices/design/performance.html>