

MOBILE PROGRAMMING

Oleh :

CHALIFA CHAZAR

MATERI 6

PENGGUNAAN ACTIVITY & INTENT

Tujuan:

Mahasiswa memahami siklus hidup suatu activity dan mampu menerapkan penggunaan intent dalam pembuatan suatu aplikasi Android.

Pustaka:

Abdul Kadir, 2013: Pemograman Aplikasi Android. Andi Yogyakarta.

[Http://www.gits.co.id](http://www.gits.co.id)

1. Pengertian Activity

Activity merupakan *public class* pada aplikasi android, dimana **Activity** merupakan bagian terpenting dari sebuah siklus aplikasi. **Activity** merepresentasikan satu layar tampilan UI (*user interface*) yang mengatur semua hal yang dilakukan *user*. Misalnya suatu aplikasi *messager*, memiliki **Activity** yang menunjukan daftar teman, dan **Activity** lainnya seperti menulis pesan (*message*), menambah teman, dan lain-lain. Apabila sebuah aplikasi android memiliki beberapa halaman UI yang saling berinteraksi, berarti aplikasi tersebut memiliki beberapa **Activity** yang saling berinteraksi.

Kebanyakan paradigma dalam pemograman lain yang bermula dari *method main()*. Pada pemograman android, program dimulai dengan *method callback onCreate()*. Berikut ini adalah urutan *method callback* dari mulai **Activity** sampai berakhirnya **Activity** dapat dilihat pada diagram **Activity lifecycle**.

Method callback mendefinisikan suatu **event**. Tetapi kita tidak perlu mengimplementasikan semua *method callback*. Namun, penting untuk memahami masing-masing *method callback*, sehingga aplikasi kita dapat memenuhi harapan dari pengguna.

Method	Deskripsi
onCreate()	Method ini pertama kali dipanggil ketika Activity pertama dimulai
onStart()	Method ini dipanggil ketika Activity mulai terlihat oleh user
onResume()	Method ini dipanggil ketika Activity mulai berinteraksi dengan user
onPause()	Method ini dipanggil ketika Activity berhenti sementara tidak menerima input dari user dan tidak mengeksekusi kode apapun
onStop()	Method ini dipanggil ketika Activity sudah tidak terlihat pada user
onDestroy()	Method ini dipanggil ketika sebuah Activity dimatikan
onRestart()	Method ini dipanggil setelah Activity berhenti dan ditampilkan ulang oleh user

Beberapa poin dasar yang diharapkan dari aplikasi android, dalam mengimplementasikan **Activity lifecycle** yang benar, antara lain:

- ★ Tidak *crash* ketika menerima panggilan masuk atau membuka aplikasi lain ketika sedang menggunakan sebuah aplikasi
- ★ Tidak mengkonsumsi power berlebihan (baterai), saat user tidak menggunakan atau mengaktifkan sebuah aplikasi
- ★ Tidak kehilangan data user, ketika user menutup aplikasi dan membukanya pada lain waktu
- ★ Tidak *crash* atau kehilangan apa yang telah di input, apabila layar diganti orientasinya (*landscape* atau *portrait*)

2. Membuat Activity

Activity merupakan sebuah *class* yang mengelola sebuah UI dari sebuah aplikasi Android. Untuk membuat sebuah **Activity**, dilakukan dengan membuat sebuah *class* yang meng-*extends* *class Activity*. Pada saat membuat sebuah project baru pada Android Studio, maka akan ada sebuah *class* bernama `MainActivity.java` yang ter-*generate* secara otomatis. *Class* ini meng-*extends* *class activity* (`MainActivity extends Activity`) sehingga *class* ini merupakan sebuah **Activity**. **Activity** ini menampilkan sebuah UI dengan memanggil fungsi `onCreate()`. Di dalam sebuah fungsi, kita dapat menentukan *xml* yang akan dijadikan UI dengan memanggil fungsi `setContentView()` dengan parameter berupa halaman *xml* dari UI, misalnya `setContentView (R.layout.activity_main)`.

```
public class MainActivity extends AppCompatActivity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }
}
```

3. Contoh Penggunaan Activity-Activity Lainnya

Berikut ini kita akan mempelajari sebuah siklus **Activity** lainnya. Ikuti langkah-langkah sebagai berikut.

1. Buka Android Studio, dan buatlah sebuah project baru.

2. Lakukan perubahan pada file MainActivity.java sebagai berikut. Pada file MainActivity.java akan dibuat beberapa *method callback* yang dapat menjelaskan siklus hidup suatu **Activity**. *Method Log.d()* digunakan untuk menghasilkan suatu pesan Log.

```
package example.com.latihan7activity;

import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.util.Log;
import android.view.Menu;
import android.view.MenuItem;

public class MainActivity extends AppCompatActivity {

 String status = "Android :";
 //method ini dipanggil ketika activity pertama dimulai
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 Log.d(status, "onCreate() event");
 }

 //method ini dipanggil ketika activity sudah terlihat oleh user
 @Override
 protected void onStart() {
 super.onStart();
 Log.d(status, "onStart() event");
 }

 //method ini dipanggil ketika activity mulai berinteraksi dengan
 //user
 @Override
 protected void onResume() {
 super.onResume();
 Log.d(status, "onResume() event");
 }

 //method ini dipanggil ketika activity berhenti sementara
 @Override
 protected void onPause() {
 super.onPause();
 Log.d(status, "onPause() event");
 }
}
```


```
//method ini dipanggil ketika activity sudah tidak terlihat pada
user
@Override
protected void onStop(){
 super.onStop();
 Log.d(status, "onStop() event");
}

//method ini dipanggil sebelum activity dimatikan
@Override
protected void onDestroy(){
 super.onDestroy();
 Log.d(status, "onDestroy() event");
}

@Override
public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it
 // is present.
 getMenuInflater().inflate(R.menu.menu_main, menu);
 return true;
}

@Override
public boolean onOptionsItemSelected(MenuItem item) {
 // Handle action bar item clicks here. The action bar will
 // automatically handle clicks on the Home/Up button, so long
 // as you specify a parent activity in AndroidManifest.xml.
 int id = item.getItemId();

 //noinspection SimplifiableIfStatement
 if (id == R.id.action_settings) {
 return true;
 }

 return super.onOptionsItemSelected(item);
}
}
```

Sekarang coba jalankan aplikasi untuk melihat siklus hidup suatu activity. Perhatikan pesan log dari LogCat di Android Studio.

Berikut ini adalah tampilan pesan log dari LogCat di Android Studio ketika aplikasi dijalankan.

09-11 20:21:11.755 19746-19746/example.com.latihan7activity D/Android :: onCreate() event
09-11 20:21:11.755 19746-19746/example.com.latihan7activity D/Android :: onStart() event
09-11 20:21:11.755 19746-19746/example.com.latihan7activity D/Android :: onResume() event

Coba klik menu home pada device. Maka LogCat akan menampilkan pesan sebagai berikut.

09-11 20:21:33.705 19746-19746/example.com.latihan7activity D/Android :: onPause() event
09-11 20:21:34.375 19746-19746/example.com.latihan7activity W/PG: [19746] egl: eglDestroySurface (0x557b17a0, 0x78a0ac70)
09-11 20:21:34.375 19746-19746/example.com.latihan7activity W/PG: [19746] egl: eglDestroySurface (0x557b17a0, 0x78a0ac70) ret

Jika kita membuka kembali aplikasi, maka LogCat akan menampilkan pesan sebagai berikut.

09-11 20:21:35.305 19746-19746/example.com.latihan7activity D/Android :: onStop() event
09-11 20:21:57.785 19746-19746/example.com.latihan7activity D/Android :: onStart() event
09-11 20:21:57.785 19746-19746/example.com.latihan7activity D/Android :: onResume() event
09-11 20:21:57.805 19746-19746/example.com.latihan7activity W/PG: [19746] egl: eglCreateWindowSur
09-11 20:21:57.815 19746-19746/example.com.latihan7activity W/PG: [19746] egl: eglCreateWindowSur

4. Pengertian Intent

Pada modul-modul sebelumnya, Anda hanya diperlihatkan contoh membuat aplikasi android yang hanya melibatkan satu **Activity**. Namun, dalam membuat sebuah aplikasi sering kali melibatkan penggunaan lebih dari satu **Activity**. Maka kita diperlukan **Intent**. Intent adalah suatu mekanisme yang digunakan untuk menjabarkan suatu tindakan tertentu.

Beberapa contoh aplikasi yang melibatkan Intent, antara lain adalah sebagai berikut:

- ★ Menjalankan web browser;
- ★ Merekam suara;
- ★ Menjalankan aplikasi kamera;
- ★ Dan tindakan lainnya.

5. Penerapan Intent: Pemanggilan Activity Lain

Salah satu bentuk penerapan Intent adalah untuk memanggil **Activity** lain dari suatu **Activity**. Misalnya suatu halaman Login, ketika tombol Login di klik maka akan masuk ke halaman profil atau halaman utama.

Berikut ini langkah-langkah untuk membuat sebuah Intent.

1. Buka Android Studio kemudian pilih menu **File** dan klik **Close Project** untuk menutup semua file yang terbuka.
2. Buat sebuah project Android baru.
3. Buatlah tampilan seperti berikut ini.

4. Melalui panel Properties, lakukan perubahan pada sejumlah properti milik beberapa komponen sebagai berikut.

Komponen	Properti	Nilai Baru
textView	Id	textViewHalSatu
	Text	Halaman Login
editText1	Id	editTextUsername
	Text	Username
editText2	Id	editTextPassword
	Text	Password
Button	Id	buttonLogin
	Text	Login

5. Pada komponen yang akan diisi password ubah Properties **Password** menjadi True.

6. Tekan Ctrl+S untuk menyimpan project.

Untuk membuat Activity kedua, lakukan langkah-langkah sebagai berikut.

1. Letakan kursor pada panel Project kemudian klik kanan.
2. Pilih **New >> Activity >> Blank Activity**.

3. Selanjutnya akan muncul sebuah form dialog untuk memberi nama pada **Activity** yang akan dibuat. Silahkan isi **Activity Name** tersebut dengan nama **MainActivityKedua**. Kemudian tekan tombol **Finish**.

4. Setelah melakukan langkah-langkah diatas maka Android Studio akan menambahkan 2 buah file baru ke dalam project yang Anda buat yaitu `MainActivityKedua.java` dan `activity_main_activity_kedua.xml`.
5. Ubahlah tampilan pada file `activity_main_activity_kedua.xml` menjadi sebagai berikut.

6. Melalui panel Properties, lakukan perubahan pada sejumlah properti milik beberapa komponen sebagai berikut.

Komponen	Properti	Nilai Baru
textView	Id	textViewHalDua
	Text	Halaman Setelah Login
Button	Id	buttonSignout
	Text	Kembali Ke Halaman Login

7. Kemudian tekan Ctrl+S untuk menyimpan project.

Kita akan membuat sebuah aplikasi yang apabila tombol Login di klik akan membuat activity halaman kedua dijalankan, untuk itu tulislah beberapa kode berikut ini pada MainActivity.java.

```
package example.com.latihan7a;

import android.content.Intent;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.Menu;
import android.view.MenuItem;
import android.view.View;
import android.widget.Button;

public class MainActivity extends AppCompatActivity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 Button tombolKeHalDua = (Button) findViewById(R.id.buttonLogin);
 tombolKeHalDua.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Intent intent1 = new
 Intent(getApplicationContext(),MainActivityKedua.class);
 intent1.addFlags(Intent.FLAG_ACTIVITY_CLEAR_TOP);
 startActivity(intent1);
 finish();
 }
 });
 }

 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is
 getMenuInflater().inflate(R.menu.menu_main, menu);
 return true;
 }

 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
```


```
// Handle action bar item clicks here. The action bar will
// automatically handle clicks on the Home/Up button, so long
// as you specify a parent activity in AndroidManifest.xml.
int id = item.getItemId();

//noinspection SimplifiableIfStatement
if (id == R.id.action_settings) {
 return true;
}

return super.onOptionsItemSelected(item);
}
```

Bagian yang berada di kotak merah adalah bagian yang perlu ditambahkan. Berikut ini adalah penjelasan dari beberapa kode yang ditambahkan.

Kode:

```
Button tombolKeHalDua = (Button) findViewById(R.id.buttonLogin);
```

digunakan untuk mendeklarasikan komponen Button.

Kode:

```
tombolKeHalDua.setOnClickListener(new View.OnClickListener() {
 ...
});
```

digunakan untuk menangani event klik. Dimana ketika kita menuliskan kode tersebut, maka secara otomatis akan muncul sebuah kode berikut ini.

```
@Override
Public void OnClick(View v) {
 ...
}
```

Kode:

```
Intent intent1 = new
Intent(getApplicationContext(),MainActivityKedua.class);
```

digunakan untuk menciptakan object berkelas Intent yang dikaitkan dengan halaman.class (yang disimpan di MainActivityKedua.java, menyatakan activity yang dihubungkan dengan intent1). Argument pertama Intent() menyatakan konteks.

Kode:

```
intent1.addFlags(Intent.FLAG_ACTIVITY_CLEAR_TOP);
```

digunakan untuk meng-handle Action saat back button di klik. Fungsi setSeperti yang diketahui, android tidak memiliki tombol khusus untuk keluar dari aplikasi, semua sistem android hanya memiliki tombol **Back** yang digunakan untuk kembali pada activity sebelumnya atau keluar dari aplikasi.

Kode:

```
startActivity(intent1);
```


digunakan untuk menjalankan sebuah **Activity**.

Kode:

```
finish();
```


digunakan untuk mengakhiri aplikasi, sistem Android akan melakukan *method* `onDestroy`.

Ketika aplikasi dijalankan, berikut ini adalah tampilan yang akan terlihat pada device atau emulator.

Ketika tombol **LOGIN** di klik maka tampilan activity halaman kedua akan ditampilkan. Berikut ini adalah tampilan setelah tombol **LOGIN** di klik.

Dan jika tombol **KEMBALI KE HALAMAN LOGIN** di klik, maka aplikasi akan mengembalikan tampilan ke activity halaman pertama. Pada halaman kedua, jika tombol **BACK** di klik, maka aplikasi akan langsung menutup, karena penggunaan fungsi `addFlags`.

Pada aplikasi diatas, fungsi dari username dan password belum ditentukan. Dan bagaimana cara untuk melewaskan data ke activity lain? Bagaimana cara membuka activity lain seperti browser, kamera, atau dial?