

Universidade Federal de Ouro Preto
Departamento de Computação e Sistemas - DECSI

Computação Móvel *Activity (Ref. Cap. 4)*

Vicente Amorim
vicente.amorim.ufop@gmail.com
www.decom.ufop.br/vicente

Sumário

* *Activity*

- Classes *FragmentActivity* e *AppCompatActivity*
- Ciclo de Vida de uma *Activity*
- Ciclo de Vida Avançado
- Navegação e Criação de Nova *Activity*
- *ActionBar* e Navegação Para a Tela Anterior

Activity

Activity

- Activity

- ✓ Geralmente representa uma tela da aplicação.
- ✓ Controla os eventos e define quem tem direito a desenhar na tela.
- ✓ Obrigatoriamente deve herdar da classe `android.app.Activity` (ou qualquer outra subclasse).
- ✓ Cada *activity* deve implementar o método `onCreate()`: Inicializações necessárias para a carga de uma dada *activity*.

Activity

- Activity

✓ `onCreate()`: Pode, por exemplo, definir a view a ser utilizada através da chamada ao `setContentView(...)`.

✓ Cada *Activity* deve ser obrigatoriamente declarada no *AndroidManifest.xml*.

✓ Uso da tag `<activity>`:

```
<activity android:name="com.example.appnum5.MainActivity"
 android:label="@string/app_name" >
  <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
  </intent-filter>
</activity>
```


Classes *FragmentActivity* e *AppCompatActivity*

Classes *FragmentActivity* e *AppCompatActivity*

- Compatibilidade

✓ À partir do **Android** 3.0 foram inseridas as APIs de **Fragment** e **ActionBar**.

✓ Tais APIs não funcionam em versões anteriores do **Android**.

✓ **ActionBar** é representada pela classe `android.app.ActionBar`; **Fragment** é representado pela classe `android.app.Fragment`.

✓ Como utilizar tais APIs em versões anteriores à 3.0?

. `android.support.v4.app.FragmentActivity` (API Level 4); e

. `android.support.v7.app.AppCompatActivity` (API Level 7).

Ciclo de Vida de uma *Activity*

Activity

- Ciclo de vida de uma *Activity*

✓ Uma *Activity* é governada através de estados específicos:

- . Executando;
- . Interrompida;
- . Em segundo plano; e
- . Destruída.

✓ SO é quem coloca/retira a aplicação em cada um dos possíveis estados.

✓ Desenvolvedor deve levar em conta cada um dos estados quando criando uma aplicação **Android**.

Activity

- Ciclo de vida de uma *Activity*
 - ✓ Caso de exemplo: Usuário em um jogo recebe uma ligação telefônica.
 - ✓ O que acontece?
 - ✓ **Android** oferece suporte à troca de aplicações em execução.
 - ✓ Entretanto, desenvolvedor deve implementar corretamente a aplicação.

Activity

- Ciclo de vida de uma *Activity*

✓ Existem métodos da classe *Activity* que podem ser utilizados para controlar o estado da aplicação.

✓ Exemplo: *onCreate(bundle)* é responsável por inicializar a *activity* e iniciar seu ciclo de vida.

✓ É possível controlar ainda qualquer um dos estados para o qual a *activity* vá.

✓ Controle é feito pelo SO através de *callbacks* na aplicação **Android**.

Activity

- Ciclo de vida de uma *Activity*

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

Activity

- Ciclo de vida de uma *Activity*

Método	Descrição
<code>onCreate(bundle)</code>	Obrigatório e chamado uma única vez. Faz a inicialização necessária para executar a aplicação. Nele deve-se criar uma <i>view</i> e chamar o método <code>setContentView(view)</code> .
<code>onStart()</code>	Chamado quando a <i>Activity</i> está ficando visível ao usuário e já tem uma <i>view</i> . Pode ser invocado após os métodos <code>onCreate()</code> e <code>onRestart()</code> .
<code>onRestart()</code>	Chamado quando uma <i>Activity</i> foi parada temporariamente e está sendo iniciada outra vez.
<code>onResume()</code>	Chamado quando a <i>Activity</i> está no topo da pilha “ <i>activity stack</i> ”. Quando o método <code>onResume()</code> executa o usuário já está “vendo” a tela, assim esse método é bastante utilizado para disparar <i>threads</i> que consultam dados na <i>web</i> ou em um banco de dados.
<code>onPause()</code>	Chamado para salvar o estado da aplicação, para que posteriormente, quando a <i>Activity</i> voltar a executar, tudo possa ser recuperado se necessário, através do método <code>onResume()</code> .
<code>onStop()</code>	Chamado logo após o método <code>onPause()</code> e indica que a <i>Activity</i> está sendo encerrada e não está mais visível ao usuário. Caso a <i>Activity</i> fique muito tempo parada em segundo plano, seus recursos podem ser removidos pelo SO (seguido de uma chamada ao <code>onDestroy()</code>).
<code>onDestroy()</code>	Encerra a execução de uma <i>Activity</i> . Pode ser chamado automaticamente pelo SO para liberar recursos ou através do método <code>finish()</code> de uma <i>Activity</i> .

Activity

- Ciclo de vida de uma *Activity*

✓ Sempre que uma *Activity* está pausada o SO pode decidir encerrar o processo para liberar recursos - por exemplo.

✓ O conceito de *Activity stack* é aplicado a qualquer aplicação: *Home, launcher, caller, jogos, etc.*

✓ Métodos da classe *Activity* são utilizados para se controlar o ciclo de vida de uma *activity* -> aplicação.

✓ *onCreate(), onStart(), onRestart(), onPause(), onResume(), onStop(), onDestroy()*.

Activity

- Ciclo de vida de uma *Activity*

✓ Cada *activity* iniciada é colocada no topo de uma pilha, chamada de “*activity stack*”.

Figure 1.

Activity

- Ciclo de vida de uma *Activity*
 - ✓ O ciclo de vida compreende início, meio e fim da *Activity*.
 - ✓ Existem três subníveis do ciclo de vida principal durante a execução da aplicação:
 - . *entire lifetime*;
 - . *visible lifetime*; e
 - . *foreground lifetime*.
 - ✓ Cada um desses ciclos é iniciado durante a chamada de algum dos métodos que controla o ciclo de vida da aplicação.

Activity

Activity

- Ciclo de vida de uma *Activity*

✓ O ciclo de vida compreende início, meio e fim da *Activity*.

✓ *entire lifetime*:

. Ciclo de vida entre o início e o fim da aplicação. Ocorre apenas uma vez.

. Ocorre entre as chamadas aos métodos `onCreate()` e `onDestroy()`.

. **Importante**: Liberação dos recursos alocados durante a aplicação e/ou no método `onCreate()`;

Activity

- Ciclo de vida de uma *Activity*

✓ *visible lifetime*:

. *Activity* pode estar interagindo com o usuário ou parada em segundo plano.

. Ocorre entre os métodos `onStart()` e `onStop()`.

. Define a ocorrência de uma chamada cíclica dos métodos:
`onStart()` -> `onResume()` -> `onPause()` -> `onStop()` -> `onRestart()`
-> `onStart()`.

. **Importante:** Métodos `onStart()` e `onStop()` são chamados várias vezes durante a execução da aplicação.

Activity

- Ciclo de vida de uma *Activity*

✓ *foreground lifetime*:

. *Activity* está no topo da pilha e interagindo com o usuário.

. Ocorre entre os métodos `onResume()` e `onPause()`.

. *Activity* está interagindo com o usuário quando entre os dois estados acima.

. Ex.: Dispositivo colocado em *standby*.

. Recomenda-se que o código colocado nesses dois métodos seja bem leve.

Activity

- Ciclo de vida de uma *Activity*

✓ AppNum7

```
package com.example.appnum7;
...
import android.widget.TextView;

public class MainActivity extends Activity {

 private static final String CATEGORIA = "COMP_MOVEI";
 private TextView tView;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Log.i(CATEGORIA, this.getLocalClassName() + ".onCreate() chamado
- bundle = "+savedInstanceState);
 tView = new TextView(this);
 tView.setText("Exemplo do ciclo de vida. Vide logcats!");
 setContentView(tView);
 }
}
```


Activity

- Ciclo de vida de uma *Activity*

✓ AppNum7 (cont.)

```
@Override
protected void onStart() {
 super.onStart();
 Log.i(CATEGORIA, this.getLocalClassName() + ".onStart() chamado!");
}

@Override
protected void onRestart() {
 super.onRestart();
 Log.i(CATEGORIA, this.getLocalClassName() + ".onRestart() chamado!");
}

@Override
protected void onPause() {
 super.onPause();
 Log.i(CATEGORIA, this.getLocalClassName() + ".onPause() chamado!");
}
```


Activity

- Ciclo de vida de uma *Activity*

✓ AppNum7 (cont.)

```
@Override
protected void onResume() {
 super.onResume();
 Log.i(CATEGORIA, this.getLocalClassName() + ".onResume() chamado!");
}

@Override
protected void onStop() {
 super.onStop();
 Log.i(CATEGORIA, this.getLocalClassName() + ".onStop() chamado!");
}

@Override
protected void onDestroy() {
 super.onDestroy();
 Log.i(CATEGORIA, this.getLocalClassName() + ".onDestroy() chamado!");
 tView = null;
}
...
```


Activity

- Ciclo de vida de uma *Activity*

✓ Exercícios:

5) Considerando a *AppNum7*, transformá-la em uma classe pai. Outras *activities* criadas devem herdar dessa classe pai e automaticamente exibir na tela as mensagens já constantes na *AppNum7*.

6) Fazer com que as mensagens de mudança de estado sejam exibidas na tela em um componente de texto.

Ciclo de Vida Avançado

Ciclo de Vida Avançado

- Preservação do estado da *Activity*

✓ Ao girar a tela do dispositivo o **Android** vai destruir a *Activity* atual e recriá-la em seguida.

✓ Isso é feito pois é necessário recriar todas as *views* e aplicar novos espaçamentos e margens adequadas.

✓ Durante a troca de orientação (pressionando Ctrl+F11 no emulador), o método `onSaveInstanceState()` é chamado na *Activity* relacionada.

```
@Override
protected void onSaveInstanceState(Bundle outState) {
 super.onSaveInstanceState(outState);
 Log.i(CATEGORIA, this.getLocalClassName() + ".onSaveInstanceState() - bundle = "+outState);
}
```


Ciclo de Vida Avançado

- Preservação do estado da *Activity*

✓ Se o estado da *Activity* foi salvo no `onSaveInstanceState()` é passível de ser recuperado quando do recarregamento da *Activity*.

✓ Salvamento e recuperação ocorre de maneira transparente através do argumento (*bundle*) passado para os métodos `onSaveInstanceState()` e `onCreate()`.

✓ Na primeira vez que o `onCreate()` é chamado, *bundle* será null. Nas próximas, após passar por `onSaveInstanceState()` terá um valor válido.

Navegação e Criação de Nova *Activity*

Navegação e Criação de Nova *Activity*

- Até agora trabalhamos somente com uma *Activity*.
- Aplicativos mais complexos possuem dezenas de *activities*.
- Necessário considerar o fluxo de navegação entre essas várias *activities*.
- **Importante:** Para cada nova tela, uma nova *Activity*.
- Inicialização de novas *activities*:
 - ✓ `startActivity()`; e
 - ✓ `startActivityForResult()`.

Navegação e Criação de Nova *Activity*

- Inicialização de novas *activities*:

✓ `startActivity()`

. Inicia a *Activity* passada como parâmetro sem que no futuro haja qualquer vínculo com a mesma.

✓ `startActivityForResult()`

. Inicia a *Activity* passada como parâmetro;

. Recebe um parâmetro que identifica essa chamada;

. No futuro, *Activity* chamadora consegue recuperar valores da *activity* chamada.

✓ Ambas recebem um objeto da classe `android.content.Intent` como parâmetro.

Navegação e Criação de Nova Activity

- Criação de novas *activities*:

✓ É possível se criar novas *activities* de forma estática ou dinâmica.

✓ A criação de forma estática pode ser feita através do próprio menu de opções do **Android Studio**.

Navegação e Criação de Nova Activity

- Inicialização de novas *activities*:

✓ **Exemplo:** AppNum8 - Criação de várias *activities*.

. DebugActivity.java

```
...  
public class DebugActivity extends Activity {  
  
 protected static final String TAG = "COMP_MOVEL";  
 protected void onCreate(Bundle icicle) {  
 super.onCreate(icicle);  
  
 Log.i(TAG, getClassName() + ".onCreate() chamado: " + icicle);  
 }  
 protected void onStart() {  
 super.onStart();  
 Log.i(TAG, getClassName() + ".onStart() chamado.");  
 }  
 protected void onRestart() {  
 super.onRestart();  
 Log.i(TAG, getClassName() + ".onRestart() chamado.");  
 }  
 protected void onResume() {  
 super.onResume();  
 Log.i(TAG, getClassName() + ".onResume() chamado.");  
 }  
 protected void onPause() {  
 super.onPause();  
 Log.i(TAG, getClassName() + ".onPause() chamado.");  
 }  
}
```

```
@Override  
protected void onSaveInstanceState(Bundle outState) {  
 super.onSaveInstanceState(outState);  
 Log.i(TAG, getClassName() + ".onSaveInstanceState() chamado.");  
}  
protected void onStop() {  
 super.onStop();  
 Log.i(TAG, getClassName() + ".onStop() chamado.");  
}  
protected void onDestroy() {  
 super.onDestroy();  
 Log.i(TAG, getClassName() + ".onDestroy() chamado.");  
}  
private String getClassName() {  
 // Retorna o nome da classe sem o pacote  
 String s = getClass().getName();  
 return s.substring(s.lastIndexOf("."));  
}  
...  
}
```


Navegação e Criação de Nova Activity

- Inicialização de novas *activities*:

✓ **Exemplo:** AppNum8 - Criação de várias *activities*.

. MainActivity.java

```
public class MainActivity extends DebugActivity {
```

```
@Override
```

```
protected void onCreate(Bundle savedInstanceState) {
```

```
 super.onCreate(savedInstanceState);
```

```
 setContentView(R.layout.activity_main);
```

```
 Button btLogin = (Button) findViewById(R.id.btLogin);
```

```
 btLogin.setOnClickListener(onClickLogin());
```

```
}
```

```
private View.OnClickListener onClickLogin() {
```

```
 return new View.OnClickListener() {
```

```
 @Override
```

```
 public void onClick(View v) {
```

```
 TextView tLogin = (TextView)
```

```
 findViewById(R.id.tLogin);
```

```
 TextView tSenha = (TextView)
```

```
 findViewById(R.id.tSenha);
```

```
 String login = tLogin.getText().toString();
```

```
 String senha = tSenha.getText().toString();
```

```
 if("vicente".equals(login) && "123456".equals(senha)) {
```

```
 // Navega para a próxima tela
```

```
 Intent intent = new Intent(getApplicationContext(), BemVindoActivity.class);
```

```
 Bundle params = new Bundle();
```

```
 params.putString("nome", "Vicente Amorim");
```

```
 intent.putExtras(params);
```

```
 startActivity(intent);
```

```
 } else {
```

```
 alert("Login e senha incorretos.");
```

```
 }
```

```
 }
```

```
 };
```

```
}
```


Navegação e Criação de Nova Activity

- Inicialização de novas *activities*:

✓ **Exemplo:** AppNum8 - Criação de várias *activities*.

. BemVindoActivity.java

```
public class BemVindoActivity extends DebugActivity {  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_bem_vindo);  
  
 Bundle args = getIntent().getExtras();  
 String nome = args.getString("nome");  
  
 TextView text = (TextView) findViewById(R.id.text);  
 text.setText(nome + ", seja bem vindo.");  
  
 // Adiciona o botão "up navigation"  
 getActionBar().setDisplayHomeAsUpEnabled(true);  
 }  
}
```


Navegação e Criação de Nova Activity

- Inicialização de novas *activities*:

- ✓ **Exemplo:** AppNum8 - Criação de várias *activities*.
.AndroidManifest.xml

```
<application
  android:allowBackup="true"
  android:icon="@mipmap/ic_launcher"
  android:label="@string/app_name"
  android:theme="@style/AppTheme" >

  <activity
 android:name="com.cea436.appnum8.MainActivity"
 android:label="@string/title_main_activity" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
  </activity>

  <activity android:name=".BemVindoActivity" android:label="@string/title_bem_vindo_activity"
  android:parentActivityName="com.cea436.appnum8.MainActivity" >
 <!-- Parent activity meta-data to support API level 7+ -->
 <meta-data
 android:name="android.support.PARENT_ACTIVITY"
 android:value="com.cea436.appnum8.MainActivity" />
  </activity>
</application>
```


Navegação e Criação de Nova Atividade

- Inicialização de novas *activities*:
 - ✓ **Exemplo:** AppNum8 - Tela 1

Navegação e Criação de Nova Atividade

- Inicialização de novas *activities*:
 - ✓ **Exemplo:** AppNum8 - Tela 2

Navegação e Criação de Nova Activity

- Inicialização de novas *activities*:

✓ Uma *Activity* na tela também alterará seu comportamento quando do recebimento de eventos externos.

✓ Por exemplo, uma ligação de um contato qualquer fará com que o estado da aplicação corrente se altere.

✓ Emulando uma ligação:

Navegação e Criação de Nova *Activity*

- Inicialização de novas *activities*:

- ✓ Uma atividade que fornecerá algum retorno deve ser iniciada com a chamada `startActivityForResult(<intent>, <request_code>)`.
- ✓ Obtenção dos resultados de outras atividades se baseia em uma chave.
- ✓ Ao final da execução, *callback* `onActivityResult(...)` é chamado na primeira atividade.
- ✓ `request_code` enviado anteriormente deve ser comparado no `onActivityResult(...)` para se ter a noção se é o tipo de valor esperado.

Navegação e Criação de Nova Activity

- Inicialização de novas *activities*:

✓ **Exemplo:** AppNum9 - Criação de várias *activities* (obtendo resultado).

.MainActivity.java

```
public class MainActivity extends Activity {
 TextView textView1;
 Button button1;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 textView1 = (TextView)findViewById(R.id.textView1);
 button1 = (Button)findViewById(R.id.button1);
 button1.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View arg0) {
 Intent intent=new Intent(MainActivity.this,SecondActivity.class);
 startActivityForResult(intent, 2);// Activity com requestCode = 2
 }
 });
 }
}
```


Navegação e Criação de Nova Activity

- Inicialização de novas *activities*:

✓ **Exemplo:** AppNum9 - Criação de várias *activities* (obtendo resultado).

.MainActivity.java (cont.)

```
//Callback da segunda atividade para a primeira
@Override
protected void onActivityResult(int requestCode, int resultCode, Intent data) {
 super.onActivityResult(requestCode, resultCode, data);

 //Verifica se o requestCode recebido é o mesmo que o enviado
 if(requestCode == 2) {
 String message = data.getStringExtra("MESSAGE");
 textView1.setText(message);
 }
}

@Override
public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.main, menu);
 return true;
}
```


Navegação e Criação de Nova Activity

- Inicialização de novas *activities*:

✓ **Exemplo:** AppNum9 - Criação de várias *activities* (obtendo resultado).

. SecondActivity.java

```
public class SecondActivity extends Activity {
 EditText editText1;
 Button button1;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.second_main);

 editText1 = (EditText)findViewById(R.id.editText1);
 button1 = (Button)findViewById(R.id.button1);

 button1.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View arg0) {
 String message = editText1.getText().toString();
 Intent intent = new Intent();
 intent.putExtra("MESSAGE",message);
 setResult(2,intent);
 finish();//terminando a activity
 }
 });
 }
}
```


Navegação e Criação de Nova Ac

- Inicialização de novas *activities*:
 - ✓ **Exemplo:** AppNum9

Navegação e Criação de Nova Act

- Inicialização de novas *activities*:
 - ✓ Exemplo: AppNum9

Navegação e Criação de Nova Act

- Inicialização de novas *activities*:

✓ **Exemplo:** AppNum9

Navegação e Criação de Nova *Activity*

- Passagem de parâmetros para uma nova *Activity*:

✓ **Exemplo:** AppNum10.

. Informação a ser passada para uma próxima *Activity* precisa ser encapsulada dentro de um objeto do tipo *android.os.Bundle*.

. Os dados passados estão sempre em um formato de tabela *hash*.

. Ex.: Função que coloca uma *String* no *bundle* recebe como parâmetros uma chave e um valor: `putString(chave, valor)`;

. Para cada tipo de dado existe uma função `put` diferente: `putBoolean()`, `putChar()`, `putByteArray()`, `putShort()`, `putInt()`, `putLong()`, `putFloat()`, `putDouble()`, etc.

Navegação e Criação de Nova Activity

- Passagem de parâmetros para uma nova Activity:

✓ Exemplo: AppNum10.

MainActivity.java

```
if("vicente".equals(login) && "123456".equals(senha)) {  
 Intent intent = new  
Intent(getContext(), BemVindoActivity.class);  
 Bundle params = new Bundle();  
 params.putString("nome", "Vicente Amorim");  
 intent.putExtras(params);  
 startActivity(intent);  
} else {  
 alert("Login e senha incorretos.");  
}
```

BemVindoActivity.java

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

```
String nome = null;  
Intent it = getIntent();  
if (it != null) {  
 Bundle args = it.getExtras();  
 nome = args.getString("nome");  
}
```

```
TextView text = (TextView) findViewById(R.id.text);  
text.setText(nome + ", seja bem vindo.");
```

```
// Adiciona o botão "up navigation"  
getActionBar().setDisplayHomeAsUpEnabled(true);
```

```
}
```


Navegação e Criação de Nova Activity

- Passagem de parâmetros para uma nova **Activity**:

✓ **Exemplo:** AppNum10.

1) Método **getIntent()** é chamado para recuperar a **Intent** utilizada para chamar essa nova **activity**.

2) Também, necessário validar se o retorno do método **getIntent()** é válido, i.e., diferente de *null*.

3) Através da **Intent** consegue-se recuperar o **Bundle** com as informações passadas pela **activity** anterior: **getExtras()**

4) Recupera-se o dado à partir do método **get** específico. No nosso caso: **getString(chave)**.

Navegação e Criação de Nova *Activity*

- Passagem de parâmetros para uma nova **Activity**:

✓ **Exemplo:** AppNum10.

. Para cada tipo de dado existe uma função get diferente: **getBoolean()**, **getChar()**, **getByteArray()**, **getShort()**, **getInt()**, **getLong()**, **getFloat()**, **getDouble()**, etc.

. Classe **android.content.Intent** é utilizada basicamente para o envio de parâmetros entre duas **activities**.

Navegação e Criação de Nova Activity

- Passagem de parâmetros para uma nova **Activity**: (simplificação)

✓ **Exemplo:AppNum11.**

```
public class ExemploCicloVidaAbrirTela extends ExemploCicloVida implements  
OnClickListener {
```

```
...
```

```
@Override
```

```
public void onClick(View arg0) {
```

```
 Intent it = new Intent(this, ExemploTela2.class);
```

```
 it.putExtra("msg", "Olá comp move1");
```

```
 startActivity(it);
```

```
}
```

```
...
```

```
}
```


Navegação e Criação de Nova Activity

- Passagem de parâmetros para uma nova **Activity**: (simplificação)

✓ Exemplo: AppNum11.

✓ `getIntExtra()`,
`getLongExtra()`,
`getBooleanExtra()`, etc...

```
public class ExemploTela2 extends ExemploCicloVida {  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 TextView view = new TextView(this);  
 view.setText("Tela 2!");  
 setContentView(view);  
  
 Intent it = getIntent();  
 if (it != null) {  
 String msg = it.getStringExtra("msg");  
 if (msg != null) {  
 Log.i(CATEGORIA, "Mensagem : " + msg);  
 }  
 }  
 }  
}
```


ActionBar e Navegação Para Tela Anterior

ActionBar e Navegação Para a Tela Anterior

- Na aplicação, pode-se voltar para a *Activity* anterior através do botão físico do dispositivo ou à partir do botão voltar na *Actionbar*.
- Para adicionar o indicador de “voltar” na *ActionBar*, basta utilizar o método `getActionBar().setDisplayHomeAsUpEnabled(true)`.
- **Exemplo: AppNum 12**

BemVindoActivity.java

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

 Bundle args = getIntent().getExtras();
 String nome = args.getString("nome");

 TextView text = (TextView) findViewById(R.id.text);
 text.setText(nome + ", seja bem vindo.");

 // Adiciona o botão "up navigation"
 getActionBar().setDisplayHomeAsUpEnabled(true);
}

public boolean onOptionsItemSelected(MenuItem item) {
 int id = item.getItemId();
 if(id == android.R.id.home) {
 // O método finish() vai encerrar essa activity
 finish();
 return true;
 }
 return super.onOptionsItemSelected(item);
}
```


Exercícios

7) Extender o aplicativo de Login criando na segunda *Activity* - se ainda não tiver feito o cadastro - um formulário para o usuário completar os dados pessoais (nome completo, endereço, e-mail, telefone, etc).

8) Caso usuário já tenha efetuado o cadastro dos dados completos: Apresentar dois botões na segunda *Activity*:

- Botão 1 (Alterar dados pessoais): Leva a uma *Activity* para alterar os dados;
- Botão 2 (Visualizar dados pessoais): Leva a uma *Activity* para visualizar todos os dados pessoais.