

Systemy operacyjne na platformach mobilnych

Wykład 2

*Grzegorz Jabłoński, Piotr Perek
Katedra Mikroelektroniki i Technik Informatycznych*

Zagadnienia wykładu

- Interfejs użytkownika
 - Activity
 - Views
 - Resources
- Cykl życia aktywności
- Intencje

Aktywność (Activity)

- Jest podstawowym elementem aplikacji dla systemu Android
- Jest ściśle związana z ekranem, definiuje wygląd ekranu
- Bazuje na komponentach nazywanych widokami (views)
- Mechanizm przełączania aktywności bazuje na intencjach (intents)

Widoki (Views)

- Są obiektami, które użytkownik widzi i których używa do interakcji z aplikacją
- Obejmują:
 - układy kompozycji (layouts)
 - pola tekstowe (text elements)
 - przyciski (buttons)
 - obrazy (images)
 - i wiele innych...
- Korzystają z zasobów (resources) takich jak:
 - style
 - łańcuchy tekstowe
 - obrazy

Widoki (Views)

Intencje (Intents)

- Zapewniają prosty mechanizm do przełączania aktywności
- Opisują operacje do wykonania
 - akcja
 - dane (URI)

Sposoby wywołania aktywności

- Przez class name (jawne)
 - Dokładnie jedna aktywność może być dopasowana do intencji
 - Aktywność musi być w tym samym projekcie, co aktywność wywołująca
 - Intencja może przenosić dane do aktywności poprzez obiekt Bundle
- Przez URI (niejawne)
 - Więcej niż jedna aktywność może być dopasowana do intencji
 - Intencja może użyć class name lub URI aby określić aktywność
 - Aktywność nie musi być w tym samym projekcie, co aktywność wywołująca
 - Intencja może wysyłać dane do aktywności poprzez parametry URI lub obiekt Bundle
- Aktywność wywoływana jest metodą `startActivity` obiektu `Context` z intencją przekazaną jako argument.

Wywołania jawne

- Jawne wywołanie następuje, gdy wywołana zostaje konkretna aktywność, np. aktywność naszej aplikacji.
 - Jawne wywołanie wykonywane jest przez zdefiniowanie parametru Class lub ComponentName. ComponentName zawiera w pełni kwalifikowaną nazwę klasy składającą się z nazwy pakietu i nazwy klasy.

```
Intent(Context, Class)// konstruktor Intent  
setComponent(ComponentName)// metoda Intent  
setClass(Context, Class)// metoda Intent
```

```
startActivity(newIntent(this, MyActivity.class));
```

```
ComponentName component =  
 newComponentName(  
 MyActivity.class.getPackage().getName(),  
 MyActivity.class.getName());  
Intent intent = newIntent();  
intent.setComponent(component);  
startActivity(intent);
```

```
Intent intent = new Intent();  
intent.setClass(this, MyActivity.class);  
startActivity(intent);
```


Informacje w intencji

- Intencje oprócz wywołania aktywności, mogą także przenosić w sobie dane
- Dane przenoszone są w postaci obiektu klasy Bundle
- Bundle przypomina `map<>` z java – posiada klucze i wartości
- Do intencji obiekt Bundle wstawia się metodą `putExtras`, wyjmuje metodą `getExtras` (najczęściej po stronie uruchomionej przez intencję aktywności)

Dane intencji - Bundle

- W aktywności wywołującej:

```
Intent activityIntent = new Intent(this, NewActivity.class);  
Bundle newActivityInfo = new Bundle();  
newActivityInfo.put.....(..); // putDouble, putString, etc.  
activityIntent.putExtras(newActivityInfo);  
startActivity(activityIntent);
```

- W aktywności wywołanej (NewActivity):

```
Intent intent = getIntent();  
Bundle info = intent.getExtras();
```

Wywołania niejawne

- Niejawne wywołanie aktywności następuje w momencie, gdy platforma podejmuje decyzję, którą aktywności wywołać. Np. użytkownika interesuje jedynie nawiązanie połączenia telefonicznego, nie ma znaczenia czy użytkownik ma systemową aplikację telefoniczną, czy aplikację innej firmy, która obsłuży użytkownika.
- Niejawne wywołanie aktywności następuje w momencie, gdy w intencji nie jest wyspecyfikowany komponent (lub klasa aktywności).
- Intencja musi zawierać odpowiednie informacje, na podstawie których system zdecyduje, który komponent jest najlepszy do obsługi intencji.

Wywołania niejawne

```
case MENU_WEB_REVIEW:
 .....
 intent = new Intent(Intent.ACTION_VIEW, Uri.parse(link));
case MENU_MAP_REVIEW:
 .....
 intent = new Intent(Intent.ACTION_VIEW,
 Uri.parse("geo:0,0?q=" + location.getText().toString()));
case MENU_CALL_REVIEW:
 .....
 String phoneString = parsePhone(phone.getText().toString());
 intent = new Intent(Intent.ACTION_CALL,
 Uri.parse("tel:" + phoneString));
```

Wywołania niejawne

Action	URI	Description
<code>Intent.ACTION_CALL</code>	<code>tel:phone_number</code>	Opens the phone application and calls the specified number
<code>Intent.ACTION_DIAL</code>	<code>tel:phone_number</code>	Opens the phone application and dials (but doesn't call) the specified number
<code>Intent.ACTION_DIAL</code>	<code>voicemail:</code>	Opens the phone application and dials (but doesn't call) the voice-mail number
<code>Intent.ACTION_VIEW</code>	<code>geo:latitude,longitude</code>	Opens the maps application to the specified latitude and longitude
<code>Intent.ACTION_VIEW</code>	<code>geo:0,0?q=street+address</code>	Opens the maps application to the specified address
<code>Intent.ACTION_VIEW</code>	<code>http://web_address</code>	Opens the browser application to the specified URL
<code>Intent.ACTION_VIEW</code>	<code>https://web_address</code>	Opens the browser application to the specified secure URL

Wyszukiwanie odbiorcy intencji

- W systemie Android obsługę żądań intencji oprócz Activity mogą realizować także BroadcastReceiveri Service
- Wymienione trzy komponenty ogłaszają swoje możliwości za pomocą elementu `<intent-filter>` w pliku `AndroidManifest.xml`
- `<intent-filter>` zawiera odpowiednie informacje, na podstawie których system zdecyduje, który komponent jest najlepszy do obsługi intencji
- Android przekształca każdy element `<intent-filter>` w obiekt `IntentFilter`

Wyszukiwanie odbiorcy intencji

- Po zainstalowaniu pliku .apk Android rejestruje komponenty aplikacji w tym filtry intencji
- Posiadając rejestr filtrów intencji Android może odwzorować każde nie-jawne żądanie intencji na właściwy, zainstalowany obiekt Activity, BroadcastReceiver i Service.
- Dopasowanie następuje poprzez analizę:
 - akcji
 - typu danych
 - kategorii

Cykl życia aktywności

- Procesy umieszczane są na stosie.
- Procesy są związane z aktywnościami.
- Proces aktywności na pierwszym planie umieszczany jest na szczycie stosu.
- W momencie zmniejszania zasobów Android decyduje o tym, który proces zabić:
 - każdy proces nie obsługujący żadnej aktywności (ani usługi ani BroadcastReceiver) jest nazywany pustym procesem i jest pierwszym do usunięcia
 - każdy proces obsługujący aktywność działającą w tle jest następny w kolejce
 - każdy proces obsługujący widoczną aktywność, ale niebędącą na pierwszym planie, jest następny w kolejce
 - proces obsługujący widoczną aktywność działającą na pierwszym planie jest najważniejszy

Cykl życia aktywności

- W momencie tworzenia aktywności, przełączania na pierwszy plan, w tło i wyłączenia wywoływane są przez Androida odpowiednie metody Aktywności

Cykl życia aktywności

Method	Purpose
<code>onCreate()</code>	Called when the <code>Activity</code> is created. Setup is done here. Also provided is access to any previously stored state in the form of a <code>Bundle</code> .
<code>onRestart()</code>	Called if the <code>Activity</code> is being restarted, if it's still in the stack, rather than starting new.
<code>onStart()</code>	Called when the <code>Activity</code> is becoming visible on the screen to the user.
<code>onResume()</code>	Called when the <code>Activity</code> starts interacting with the user. (This method is always called, whether starting or restarting.)
<code>onPause()</code>	Called when the <code>Activity</code> is pausing or reclaiming CPU and other resources. This method is where you should save state information so that when an <code>Activity</code> is restarted, it can start from the same state it was in when it quit.
<code>onStop()</code>	Called to stop the <code>Activity</code> and transition it to a nonvisible phase and subsequent lifecycle events.
<code>onDestroy()</code>	Called when an <code>Activity</code> is being completely removed from system memory. This method is called either because <code>onFinish()</code> is directly invoked or the system decides to stop the <code>Activity</code> to free up resources.

Layouty

- W systemie android układ ekranu definiowany jest za pomocą obiektów ViewGroup i LayoutParams.
 - ViewGroup jest widokiem, który zawiera inne widoki
 - Każdy typ ViewGroup posiada LayoutParams, które opisują sposób rozmieszczenia widoków podrzędnych (komponentów)
 - Komponenty rysowane są na ekranie w kolejności, w jakiej znajdują się w drzewie layoutu

Typy layoutów

- `AbsolutLayout` – pozwala określić dokładne współrzędne x i y dla poszczególnych komponentów
- `FrameLayout` – wszystkie elementy są wyrównane do lewego górnego rogu (przysłaniają się)
- `LinearLayout` – kolejne elementy są układane od góry do dołu (vertical) lub od lewej do prawej (horizontal)
- `RelativeLayout` – pozwala określić wzajemne położenie elementów względem siebie
- `TableLayout` – elementy są układane w postaci macierzy (w kilku wierszach i kolumnach)

Typy zasobów

- res/anim — reprezentacja XML animacji 'ramka po ramce'
- res/drawable — .png, .png, i .jpg obrazy
- res/layout — reprezentacja XML obiektów widoków
- res/values — reprezentacja XML napisów, kolorów, stylów, rozmiarów i tablic
- res/xml — zdefiniowane przez użytkownika pliki XML aplikacji kompilowane do postaci binarnej
- res/raw — pliki niekompilowane dodawane do aplikacji