
Módulo 2 - Novas Activities 
Android 

Programação Orientada a Objetos 

Prof. Rone Ilídio - UFSJ 


Inserindo a segunda activity 

• Para inserir uma nova activity basta clicar com o botão direito sobre o 
pacote, novo, outros, Activity. 

• Essa operação corresponde a: 
– Inserir uma nova classe no pacote 
– Inserir um novo arquivo xml no em res\layout 
– Associar o xml à nova classe  

• Dentro do método onCreate da nova classe inserir: 
setContentView(R.layout.nome_do_xml); 

– Modificar o arquivo AndroidManifest.xml acrescentando uma tag para a nova 
activity, ex: 

       <activity android:name=".NomeActivity" > 
            <intent-filter> 
                <action android:name="android.intent.action.MAIN" /> 
                <category android:name="android.intent.category.LAUNCHER" /> 
            </intent-filter> 
        </activity> 


Inserindo a segunda activity 

• AndroidManifest.xml 
– <activity android:name=".NomeActivity" > 

         ... Definições da activity ... 

     <activity> 

– NomeActivity = nome da classe 

– <intent-filter>  

         ... Definições de execução 

    <\intent-filter> 

– <action android:name="android.intent.action.MAIN" />: activity pode ser 
inicializada individualmente 

– <category android:name="android.intent.category.LAUNCHER" />: activity 
pode ser um icone e aparecer junto com as outras aplicações 

 


Chamando outra activity 

• Dois métodos 

– startActivity 

– startActivityForResult 

• startActivity (intent) 

– Inicia a Activity sem vínculo 

• StartActivityForResult(intent, codigo) 

– Inicia uma Activity e espera por um retorno 

– Deve-se dar um código para cada chamada 


Exemplo 1– startActivity 

• Crie as interfaces gráficas 

• Primeira Activity                     Segunda Activity 


Exemplo 1– startActivity 
• Primeira Activity 
public class MainActivity extends Activity { 

    public void onCreate(Bundle savedInstanceState) { 

        super.onCreate(savedInstanceState); 

        setContentView(R.layout.activity_main); 

        Handler obj = new Handler();     

        Button btn = (Button) findViewById(R.id.button1); 

        btn.setOnClickListener(obj); 

    } 

    public class Handler implements OnClickListener{ 

          public void onClick(View v){ 

    if(v.getId() == R.id.button1){ 

             Intent intent = new Intent(v.getContext(),SegundaActivity.class); 

             startActivity(intent); 

                } 

        } 

    } 

} 


Exemplo 1– startActivity 

• O objeto da classe Intent será explicado posteriormente 
– Ele é o núcleo do sistema Android 

– Todas as execuções dependem dessa classe 

•  Intent intent; 

      intent = new Intent(v.getContext(),SegundaActivity.class); 

• SegundaActivity.class: nome da Activity que será executada 

 

 


Exemplo 2– startActivityForResult 

• Crie as interfaces gráficas 

• Primeira Activity                     Segunda Activity 

MainActivity.class e main_activity.xml SegundaActivity.class e activity_segunda.xml 


• 1ª Activity 
public class MainActivity extends Activity { 
    public void onCreate(Bundle savedInstanceState) { 
        super.onCreate(savedInstanceState); 
        setContentView(R.layout.activity_main); 
        Handler obj = new Handler(); 
        Button btn = (Button) findViewById(R.id.button1); 
        btn.setOnClickListener(obj); 
    } 
    public void onActivityResult(int requestCode, int resultCode, Intent data) { 

    CharSequence x = data.getCharSequenceExtra("name"); 
    Toast.makeText(this, x + “, requestCode:"+requestCode+ " resultCode:"+resultCode, 
                                                                                              Toast.LENGTH_LONG).show(); 

    } 
    public class Handler implements OnClickListener{ 
    public void onClick(View v){ 
    if(v.getId() == R.id.button1){ 
      Intent intent = new Intent(v.getContext(),SegundaActivity.class); 
      startActivityForResult(intent,0); 
    } 

    } 
    }     
} 


2ª Activity 
public class SegundaActivity extends Activity { 
    public void onCreate(Bundle savedInstanceState) { 
        super.onCreate(savedInstanceState); 
        setContentView(R.layout.activity_segunda); 
        Handler obj=new Handler(); 
        Button btn = (Button)findViewById(R.id.btnSegunda); 
        btn.setOnClickListener(obj); 
    } 
    public class Handler implements OnClickListener{ 
      public void onClick(View v){ 
        if(v.getId() == R.id.btnSegunda){ 
          Intent intent = new Intent(); 
          intent.putExtra("name", "ok"); 
          setResult(10, intent); 
          finish();     
        } 
      } 
    } 
} 


Exemplo 2– startActivityForResult 

– startActivityForResult(intent,0): zero é o código de requisição 
da activity 

– onActivityResult: método chamado após a conclusão da 
segunda Activity 

» requestCode:  código de requisição (no caso 0) 
» resultCode: código de retorno (no caso 10) 
» Intent data: intent para execução da primeira activity 

– Toast.makeText: equivalente ao JOptionPane 
» Toast.makeText(this, “string”, Toast.LENGTH_LONG).show(); 

• String: dado exibido 
• Toast.LENGTH_LONG: tempo de exibição 

 
 
 
 


Informações entre Activities 

• Uma forma simples de compartilhar dados entre duas ou 
mais Activities é utilizando o padrão Singleton 

• Como exemplo, crie a seguinte classe: 
public class Dados { 

    public static Vector v; 

    public static Vector getInstance(){ 

        if(v == null) v = new Vector (); 

        return v; 

    } 

}  

• Todas as Activities terão acesso ao vetor da seguinte forma: 
– Vector a = Dados.getInstance(); 

 


Exemplo - Informações entre Activities 

• Crie as seguintes interfaces: 

 

MainActivity.java e activity_main.xml ExibirActivity.java e activity_Exibir.xml 


Exemplo - Informações entre Activities 

• Crie a classe Dado.java 

public class Dado { 

public static String nome; 

public static String email; 

} 

 

Observe que os atributos são static 

 


MainActivity.java 
 

public class MainActivity extends Activity  implements OnClickListener{ 
    public void onCreate(Bundle savedInstanceState) { 
        super.onCreate(savedInstanceState); 
        setContentView(R.layout.activity_main); 
        Button btn = (Button) findViewById(R.id.button1); 
        btn.setOnClickListener(this); 
    } 
    public void onClick(View v) { 
        EditText tvnome = (EditText)findViewById(R.id.editText1); 
        EditText tvemail = (EditText)findViewById(R.id.editText2); 
        Dado.nome = tvnome.getText().toString(); 
        Dado.email = tvemail.getText().toString(); 
        Intent intent = new Intent(v.getContext(),ExibirActivity.class); 
        startActivity(intent); 
    }     
} 

 


ExibirActivity.java 
 
public class ExibirActivity extends Activity{ 
    public void onCreate(Bundle savedInstanceState) { 
        super.onCreate(savedInstanceState); 
        setContentView(R.layout.activity_exibir); 
         
        TextView tv1 = (TextView)findViewById(R.id.textView1); 
        tv1.setText(Dado.email); 
 
        TextView tv2 = (TextView)findViewById(R.id.textView2); 
        tv2.setText(Dado.nome); 
   } 
} 


Informações entre activities usando 
Bundle 

• Objetos da classe Bundle são utilizados por 
Intents para passar informações entre Activities 

• Bundle possui métodos para cada tipo de dados, 
exemplo: 
– putString(key,String)  onde key identifica a string 

– putDouble(key,double) 

– putInt(key,int) 

• O método putExtras(Bundle) da classe Intent 
recebe o Bundle que será “enviado” para outra 
Activity 


Informações entre activities usando 
Bundle 

• Para enviar os dados para a segunda Activity 

 

Intent intent = new Intent(v.getContext(),ExibirActivity.class); 

Bundle params = new Bundle(); 

params.putString(“chave1", etnome.getText().toString()); 

intent.putExtras(params); 

startActivity(intent); 

 


Informações entre activities usando 
Bundle 

• Para receber dentro da segunda Activity 
String str=“”;  
Intent it = getIntent(); 
 if(it != null){ 
       Bundle params = it.getExtras(); 
        if(params != null){ 
                str = params.getString(“chave"); 
         } 
   } 

 


Informações entre activities usando 
Bundle 

• Crie as seguintes interfaces: 

 

MainActivity.java e activity_main.xml ExibirActivity.java e activity_Exibir.xml 


public class MainActivity extends Activity implements OnClickListener{ 
    public void onCreate(Bundle savedInstanceState) { 
        super.onCreate(savedInstanceState); 
        setContentView(R.layout.activity_main);    
        Button btn = (Button)findViewById(R.id.button1); 
        btn.setOnClickListener(this); 
    } 
    public void onClick(View v){ 
        if(v.getId()==R.id.button1){ 
            EditText etnome = (EditText)findViewById(R.id.editText1); 
            EditText etemail = (EditText)findViewById(R.id.editText2); 
            Intent intent = new Intent(v.getContext(),ExibirActivity.class); 
            Bundle params = new Bundle(); 
            params.putString("nome", etnome.getText().toString()); 
            params.putString("email", etemail.getText().toString()); 
            intent.putExtras(params); 
            startActivity(intent); 
        } 
    }     
} 


public class ExibirActivity extends Activity { 
    public void onCreate(Bundle savedInstanceState) { 
        super.onCreate(savedInstanceState); 
        setContentView(R.layout.activity_exibir); 
        String nome=""; 
        String email=""; 
        Intent it = getIntent(); 
        if(it != null){ 
            Bundle params = it.getExtras(); 
            if(params != null){ 
                nome = params.getString("nome"); 
                email = params.getString("email"); 
            } 
        } 
        TextView tvnome = (TextView)findViewById(R.id.textView1); 
        tvnome.setText(nome); 
        TextView tvemail = (TextView) findViewById(R.id.textView2); 
        tvemail.setText(email); 
    } 
} 


ListActivity 

• ListActivity: filha de Activity 

• Criada para manipular uma tela que contenha 
uma ListView 

• A ListView deve-se chamar @android:id/list 

• A ListView recebe um ArrayAdapter para exibir 
uma lista contendo seus elementos 


ListActivity - Exemplo 

• Crie a interface 

MainActivity.java  e activity_main.xml ExibirActivity.java  e activity_exibir.xml 
Obs: o nome do listview deve ser 

android:id="@android:id/list“ 
Modifique isso no xml 


public class MainActivity extends Activity implements OnClickListener{ 
    public void onCreate(Bundle savedInstanceState) { 
        super.onCreate(savedInstanceState); 
        setContentView(R.layout.activity_main); 
        Button btnCadastro = (Button)findViewById(R.id.button1); 
        btnCadastro.setOnClickListener(this); 
        Button btnExibir = (Button)findViewById(R.id.button2); 
        btnExibir.setOnClickListener(this); 
    } 
    public void onClick(View v){ 
      if(v.getId() == R.id.button1){ 
        EditText e = (EditText)findViewById(R.id.editText1); 
        Dados.v.add(e.getText().toString());     
      } 
      if(v.getId() == R.id.button2){ 
        Intent intent = new Intent(v.getContext(),ExibirActivity.class); 
        startActivityForResult(intent, 0); 
      } 
    } 
} 


public class ExibirActivity extends ListActivity { 

    public void onCreate(Bundle savedInstanceState) { 

        super.onCreate(savedInstanceState); 

        setContentView(R.layout.activity_exibir); 

        String v[] = new String[Dados.v.size()]; 

        for(int i=0;i<Dados.v.size();i++){ 

          v[i] = Dados.v.get(i); 

        } 

        ArrayAdapter<String> meuarray = new    

                         ArrayAdapter<String>(this,android.R.layout.simple_list_item_1,v); 

        setListAdapter(meuarray); 

    } 

    public void onListItemClick(ListView l, View v, int position, long id){ 

       String text = this.getListAdapter().getItem(position).toString(); 

       Toast.makeText(this, text, Toast.LENGTH_LONG); 

    } 

} 


ListActivity 

• Os dados a serem inseridos na lista deve estar 
dentro de um ArrayAdapter 

• R.layout.simple_list_item_1: define uma lista 
simples   

• O método onListItemClick é chamado ao clicar 
um item da lista 

• O métodos setListAdapter é implementado 
em ListActivity, ele insere um ArrayAdapter na 
lista 

 

 


Método finish() 

• O Android possui uma pilha de Activities em 
execução (activity stack) 

• A Activity do topo está sendo exibida na tela 

• O método startActivity()  coloca outra Activity 
no topo 

• O método finish() destrói a Activity do topo e 
a segunda passa a ser executada. 


Exibindo a lista de contatos do 
telefone 

• Primeiramente insira contatos na lista do 
emulador: 

– Entre no aplicativo Contacts 

– Clique em MENU 

– New Contact 

– Insira alguns contatos 

 


Exibindo a lista de contatos do 
telefone 

• Modifique o AndroidManifest.xml 

– Insira a permissão de utilização da lista de 
contados 

• Para todo recurso utilizado pela aplicação  
(como GPS, câmera, acesso à internet) o 
AndroidManifest deve conter a permissão. 

• Veja código do AndroidManifest.xml: 
destaque para a permissão 


<manifest xmlns:android="http://schemas.android.com/apk/res/android" 
    package="rone.contatos" 
    android:versionCode="1" 
    android:versionName="1.0" > 
    <uses-permission android:name="android.permission.READ_CONTACTS" /> 
    <uses-sdk 
        android:minSdkVersion="8" 
        android:targetSdkVersion="15" /> 
    <application 
        android:icon="@drawable/ic_launcher" 
        android:label="@string/app_name" 
        android:theme="@style/AppTheme" > 
        <activity 
            android:name=".MainActivity" 
            android:label="@string/title_activity_main" > 
            <intent-filter> 
                <action android:name="android.intent.action.MAIN" /> 
                <category android:name="android.intent.category.LAUNCHER" /> 
            </intent-filter> 
        </activity> 
    </application> 
</manifest> 


Exibindo a lista de contatos do 
telefone 

• Para ler os contatos 

 <uses-permission android:name = 
"android.permission.READ_CONTACTS" /> 

 

• Para alterar/excluir/inserir contatos; 

<uses-permission android:name = 
"android.permission.WRITE_CONTACTS" /> 

 


Exibindo a lista de contatos do 
telefone 

• Crie uma nova aplicação 

– MainActivity.java 

– activity_main.xml 

• Insira um ListView no layout 
(activity_main.xml) 

– Mude o nome do ListView para @android:id/list 

• Veja o código da ActivityMain.java 


public class MainActivity extends ListActivity { 

    private ListAdapter adaptador; 

    @SuppressWarnings("deprecation") 

    @Override 

    public void onCreate(Bundle icicle) { 

        super.onCreate(icicle); 

        Uri uri = ContactsContract.Contacts.CONTENT_URI; 

        Cursor c = getContentResolver().query(uri, null, null, null, null); 

        startManagingCursor(c);       

        String[] colunas = new String[]{ContactsContract.Contacts.DISPLAY_NAME}; 

        int campos[] = new int[]{R.id.nome}; 

        adaptador = new SimpleCursorAdapter(this,R.layout.activity_main,c,colunas,campos); 

        setListAdapter(adaptador);      

    } 

    protected void onListItemClick(ListView l, View v, int position, long id){ 

        super.onListItemClick(l, v, position, id); 

        Cursor c= (Cursor) adaptador.getItem(position); 

        String nomeColuna = ContactsContract.Contacts.DISPLAY_NAME; 

        String nome = c.getString(c.getColumnIndexOrThrow(nomeColuna)); 

        Toast.makeText(this, "contato selecionado: " + nome, Toast.LENGTH_LONG).show();  

    }     

} 


