CS 403X Mobile and Ubiquitous Computing

Lecture 6: Android Activity Lifecycle

Emmanuel Agu

Android's Process Model

- When user launches an app, Android forks a copy of a process called zygote that receives
 - Copy of Virtual Machine (Dalvik)
 - Copy of Android framework classes (e.g. Activity, Button)
 - Copy of user's app classes loaded from their APK file
 - Any objects created by app or framework classes

Recall: Home, Back and Recents Button

Android Activity Stack (Back vs Home Button)

Most recently created is at top. User currently Interacting with it

- Android maintains activity stack
- While an app is running,
 - Pressing Back button destroys the app's activity and returns app to whatever user was doing previously (e.g. HOME screen)
 - If Home button is pressed, activity is kept around for some time, NOT destroyed immediately

Android Activity LifeCycle

- Android applications don't start with a call to main(String[])
- Instead callbacks invoked corresponding to app state.
- Examples:
 - When activity is created, its onCreate() method invoked
 - When activity is paused, its onPause() method invoked
- callback methods also invoked to destroy Activity /app

Activity Callbacks

- onCreate() ← Already saw this (initially called)
- onStart()
- onResume()
- onPause()
- onStop()
- onRestart()
- onDestroy()

Understanding Android Lifecycle

- Many disruptive things could happen while app is running
 - Incoming call or text message, user switches to another app, etc
- Well designed app should NOT:
 - Crash if interrupted, or user switches to other app
 - Consume valuable system resources when inactive
 - Lose the user's state/progress (e.g state of chess game app) if they leave your app and return to it at a later time.
 - Crash or lose the user's progress when the screen rotates between landscape and portrait orientation.
 - E.g. Youtube video should continue at correct point after rotation
- To handle these situations, appropriate callback methods must be invoked appropriately

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

OnCreate()

- Initializes activity once created
- Operations typically performed in onCreate() method:
 - Inflate widgets and put them on screen
 - (e.g. using layout files with setContentView())
 - Getting references to inflated widgets (using findViewbyId())
 - Setting widget listeners to handle user interaction
- Example

```
public class QuizActivity extends Activity {
 private Button mTrueButton;
 private Button mFalseButton;

@Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_quiz);

 mTrueButton = (Button)findViewById(R.id.true_button);
 mFalseButton = (Button)findViewById(R.id.false_button);
}
```


Note: Android OS calls apps' onCreate() method, NOT the app

Activity State Diagram: Running App

 A running app is one that user is currently using or interacting with

App is visible and in foreground

Activity State Diagram: Paused App

 An app is paused if it is visible but no longer in foreground

• E.g. blocked by a pop-up dialog box

 App's onPause() method is called to transition from running to paused state

Activity State Diagram: onPause() Method

- Typical actions taken in onPause() method
 - Stop animations and CPU intensive tasks
 - Stop listening for GPS, broadcast information
 - Release handles to sensors (e.g GPS, camera)
 - Stop audio and video if appropriate

Running (visible & in foreground)

onResume()

Enters

Leaves

foreground

Activity State Diagram: Resuming Paused App

 A paused app resumes running if it becomes fully visible and in foreground

E.g. pop-up dialog box blocking it goes away

 App's onResume() method is called to transition from paused to running state

Activity State Diagram: Stopped App

- An app is stopped if it no longer visible and no longer in foreground
- E.g. user starts using another app
- App's onStop() method is called to transition from paused to stopped state

onStop() Method

- An activity is stopped when:
 - User receives phone call
 - User starts a new application
 - Activity 1 launches new Activity 2
- Activity instance and variables of stopped app are retained but no code is being executed by the activity
- If activity is stopped, in onStop() method, well behaved apps should
 - save progress to enable seamless restart later
 - Release all resources, save info (persistence)

Activity State Diagram: Stopped App

 A stopped app can go back into running state if becomes visible and in foreground

 App's onStart() and onResume() methods called to transition from stopped to running state

Activity State Diagram: Starting New App

To start new app, app is launched

 App's onCreate(), onStart() and onResume() methods are called

Afterwards new app is running

Logging Errors in Android

Logging Errors in Android

- Android can log and display various levels of errors
- Error logging is in Log class of android.util package import android.util.Log;
- Turn on logging of different message types by calling appropriate method

Method	Purpose	
Log.e()	Log errors	Ref: Introduction to Android Programming, Annuzzi, Darcey & Conder
Log.w()	Log warnings	
Log.i()	Log informational messages	
Log.d()	Log debug messages	
Log.v()	Log verbose messages	
	·	·

- A good way to understand Android lifecycle methods is to print debug messages when they are called
- E.g. print debug message from onCreate method below

```
package com.bignerdranch.android.geoquiz;
import android.app.Activity;
import android.os.Bundle;
import android.view.Menu;

public class QuizActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_quiz);
 }
}
```


Debug (d) messages have the form


```
public static int d(String tag, String msg)
```

- TAG indicates source of message
- Declare string for TAG

```
public class QuizActivity extends Activity {
 private static final String TAG = "QuizActivity";
 ...
```

Can then print a message in onCreate()


```
Log.d(TAG, "onCreate(Bundle) called");
```


Putting it all together

```
public class QuizActivity extends Activity {
 ...


@Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Log.d(TAG, "onCreate(Bundle) called");
 setContentView(R.layout.activity_quiz);
 ...
```


- Can overide more lifecycle methods
- Print debug messages from each method
- Superclass calls called in each method
- @Override asks compiler to ensure method exists in super class


```
} // End of onCreate(Bundle)
@Override
public void onStart() {
 super.onStart();
 Log.d(TAG, "onStart() called");
@Override
public void onPause() {
 super.onPause();
 Log.d(TAG, "onPause() called");
@Override
public void onResume() {
 super.onResume();
 Log.d(TAG, "onResume() called");
@Override
public void onStop() {
 super.onStop();
 Log.d(TAG, "onStop() called");
@Override
public void onDestroy() {
 super.onDestroy();
 Log.d(TAG, "onDestroy() called");
```


QuizActivity.java Debug Messages

 Launching GeoQuiz app creates, starts and resumes an activity

 Pressing Back button destroys the activity (calls onPause, onStop and onDestroy)

QuizActivity.java Debug Messages

Pressing Home button stops the activity

Rotating Device

Rotating Device: Using Different Layouts

- Rotating device (e.g. portrait to landscape) kills current activity and creates new activity in landscape mode
- Rotation changes device configuration
- Device configuration: screen orientation/density/size, keyboard type, dock mode, language, etc.
- Apps can specify different resources to use for different device configurations
- E.g. use different app layouts for portrait vs. landscape screen orientation

Rotating Device: Using Different Layouts

- When device in landscape, uses layout (XML) file in res/layout-land/
- Copy XML layout file (activity_quiz.xml) from res/layout to res/layout-land/ and tailor it
- When configuration changes, current activity destroyed, onCreate (setContentView (R.layout.activity_quiz) called again

Dead or Destroyed Activity

- Dead, activity terminated (or never started)
- onDestroy() called to destroy a stopped app

Saving State Data

Activity Destruction

- App may be destroyed
 - On its own by calling finish
 - If user presses back button
- Before Activity destroyed, system calls onSaveInstanceState (Bundle outState) method
- Saves state required to recreate Activity later

onSaveInstanceState onRestoreInstanceState()

- Systems write info about views to Bundle
- other (app-specific) information must be saved by programmer
 - E.g. board state in a board game such as mastermind
- When Activity recreated Bundle sent to onCreate and onRestoreInstanceState()
- use either method to restore state data / instance variables

Saving State on Activity Destruction

Saving Data Across Device Rotation

- Since rotation causes activity to be destroyed and new one created, values of variables lost or reset
- To stop lost or reset values, save them using onSaveInstanceState before activity is destroyed
- System calls onSaveInstanceState before onPause(), onStop() and onDestroy()

Saving Data Across Device Rotation

- For example, if we want to save the value of a variable mCurrentIndex during rotation
- First, create a constant as a key for storing data in the bundle


```
private static final String KEY_INDEX = "index";
```

Then override onSaveInstanceState method

```
@Override
public void onSaveInstanceState(Bundle savedInstanceState) {
 super.onSaveInstanceState(savedInstanceState);
 Log.i(TAG, "onSaveInstanceState");
 savedInstanceState.putInt(KEY_INDEX, mCurrentIndex);
}
```


Quiz

- Whenever I watch YouTube video on my phone, if I receive a phone call and video stops at 2:31, after call, when app resumes, it should restart at 2:31.
- How do you think this is implemented?
 - In which Activity life cycle method should code be put into?
 - How?

Action Bar

Action Bar (Ref: Android Nerd Ranch 1st Edition)

 Can add Action bar to the onCreate() method of GeoQuiż to indicate what part of the app we are in

- Android Nerd Ranch, 1st edition
- Busy Coder's guide to Android version 4.4
- CS 65/165 slides, Dartmouth College, Spring 2014
- CS 371M slides, U of Texas Austin, Spring 2014