

Tutorial: Setup for Android Development

Adam C. Champion

CSE 5236: Mobile Application Development

Autumn 2015

Based on material from C. Horstmann [1], J. Bloch [2], C. Collins et al. [4],
M.L. Sichitiu (NCSU), V. Janjic (Imperial College London), CSE 2221 (OSU), and other sources

Outline

- **Getting Started**
- Android Programming

Getting Started (1)

- Need to install Java Development Kit (JDK) to write Java (and Android) programs
 - **Do not** install Java Runtime Environment (JRE); JDK and JRE are different!
- Can download the JDK for your OS at <http://java.oracle.com>
- Alternatively, for OS X, Linux:
 - OS X:
 - Open `/Applications/Utilities/Terminal.app`
 - Type `javac` at command line, install Java at prompt
 - Linux:
 - Debian/Ubuntu: `sudo apt-get install java-package`, download the JDK `<jdk>.tar.gz` file from Oracle, run `make-jpkg <jdk>.tar.gz`, then `sudo dpkg -i <resulting-deb-file>`
 - Fedora/OpenSuSE: download the JDK `.rpm` file from Oracle, install

http://java.oracle.com/

www.oracle.com/technetwork/java/index.html

Oracle Technology Network for Java Developers

ORACLE

PRODUCTS AND SERVICES SOLUTIONS DOWNLOADS STORE SUPPORT TRAINING PARTNERS ABOUT

Oracle Technology Network > Java

ARTICLE

Java API for JSON Processing: An Introduction to JSON

The Java API for JSON Processing provides portable APIs to parse, generate, transform, and query JSON.

Posted 7/18/13 // Tags: java, JSON, javascript // Headlines Archive

Software Downloads

Top Downloads

- Java SE
- Java EE and GlassFish
- JavaFX
- Java ME
- JDeveloper 11g and ADF
- Enterprise Pack for Eclipse
- NetBeans IDE
- Pre-Built VM for Java Devs

java Downloads

Install!

www.oracle.com/technetwork/java/javase/downloads/index.html

Java SE Downloads

OVERVIEW DOWNLOADS DOCUMENTATION COMMUNITY

Java SE Downloads

Next Releases (Early Access)

Java Platform (JDK) 7u25

1. Accept License Agreement

Accept License Agreement Decline License Agreement

2. Download!

Product / File Description	File Size	Download
Linux x86	80.38 MB	jdk-7u25-linux-i586.rpm
Linux x86	93.12 MB	jdk-7u25-linux-i586.tar.gz
Linux x64	81.46 MB	jdk-7u25-linux-x64.rpm
Linux x64	91.85 MB	jdk-7u25-linux-x64.tar.gz
Mac OS X x86	14.13 MB	jdk-7u25-macosx-x64.dmg
Solaris x86 (SVR4 package)	~ MB	jdk-7u25-solaris-i586.tar.Z
Solaris x86	~ MB	jdk-7u25-solaris-i586.tar.gz
Solaris x64 (SVR4 package)	~ MB	jdk-7u25-solaris-x64.tar.Z
Solaris x64	15.09 MB	jdk-7u25-solaris-x64.tar.gz
Solaris SPARC (SVR4 package)	136.16 MB	jdk-7u25-solaris-sparc.tar.Z
Solaris SPARC	95.5 MB	jdk-7u25-solaris-sparc.tar.gz
Solaris SPARC 64-bit (SVR4 package)	23.05 MB	jdk-7u25-solaris-sparcv9.tar.Z
Solaris SPARC 64-bit	17.67 MB	jdk-7u25-solaris-sparcv9.tar.gz
Windows x86	89.09 MB	jdk-7u25-windows-x86.exe
Windows x64	90.66 MB	jdk-7u25-windows-x64.exe

Getting Started (2)

- After installing JDK, download Android SDK from <http://developer.android.com>
- Simplest: download and install Android Studio bundle (including Android SDK) for your OS
- Alternatives:
 - Download/install Android Developer Tools from this site (based on Eclipse)
 - Install Android SDK tools by themselves, then install ADT for Eclipse separately (from this site)
- We'll use Android Studio with SDK included (easy)

A screenshot of the Android Developers website. The top navigation bar includes links for Design, Develop, and Distribute. A prominent section in the center features the text "Android 6.0 Marshmallow" and a message about the availability of the official SDK. Below this, there are two links: "Get started" and "Update to Developer Preview 3 (final SDK)". To the right, there's a green Android robot holding a tablet. At the bottom, there are two orange-outlined buttons: "Get the SDK" and "Browse Samples".

A screenshot of a web browser displaying the 'Tools' section of the Android Studio SDK download page. The URL in the address bar is developer.android.com/sdk/index.html. The page has a navigation bar at the top with links for Developers, Design, Develop (which is underlined), Distribute, Training, API Guides, Reference, Tools, Google Services, Samples, and Preview. On the left, there's a sidebar with a tree view of available tools: Download (selected), Installing the SDK, Adding SDK Packages, Android Studio, Workflow, Tools Help, Build System, Performance Tools, Testing Tools, Support Library, Data Binding Library, Revisions, and NDK. To the right of the sidebar is a large promotional image for Android Studio featuring the logo and a laptop screen showing the IDE interface. Below the image is a green button with white text that says 'DOWNLOAD ANDROID STUDIO FOR MAC'. A vertical orange arrow points from the bottom of the 'Tools' link in the navigation bar down towards the 'Download' section of the sidebar.

The screenshot shows the 'Android Studio | Android Developers' website. A large orange box highlights the 'Tools' tab in the navigation bar. Below it, the main content area is titled 'Android Studio BETA'. It includes a note about agreeing to terms before installation. The 'Terms and Conditions' section is expanded, showing the full text of the Android Software Development Kit License Agreement. The '1. Introduction' section is also visible. At the bottom, there is a checkbox labeled 'I have read and agree with the above terms and conditions' followed by a 'Download Android Studio Beta' button. The entire 'Terms and Conditions' section is also highlighted with an orange box.

Install

Getting Started (3)

- Install Android Studio directly (Windows, Mac); unzip to directory android-studio, then run ./android-studio/bin/studio.sh (Linux)
- You should see this:

Getting Started (4)

- Strongly recommend testing with real Android device
 - Android emulator: *very* slow
 - Faster emulator: Genymotion [14], [15]
 - Install USB drivers for your Android device!
- Bring up Android SDK Manager
 - Recommended: Install Android 6.0, 5.x, 4.x, 2.3.3 APIs, Google support repository, Google Play services
 - Don't worry about Intel x86, MIPS, Auto, TV system images

Now you're ready for Android development!

Outline

- Getting Started
- **Android Programming**

Introduction to Android

- Popular mobile device OS: 52% of U.S. smartphone market [8]
- Developed by Open Handset Alliance, led by Google
- Google claims 900,000 Android device activations [9]

Source: [8]

Android Highlights (1)

- Android apps execute on Dalvik VM, a “clean-room” implementation of JVM
 - Dalvik optimized for efficient execution
 - Dalvik: register-based VM, unlike Oracle’s stack-based JVM
 - Java .class bytecode translated to Dalvik EXecutable (DEX) bytecode, which Dalvik interprets

Android Highlights (2)

- Android apps written in Java 5
 - Actually, a Java dialect (Apache Harmony)
 - Everything we've learned still holds
- Apps use four main components:
 - Activity: A “single screen” that’s visible to user
 - Service: Long-running background “part” of app (*not* separate process or thread)
 - ContentProvider: Manages app data (usually stored in database) and data access for queries
 - BroadcastReceiver: Component that listens for particular Android system “events”, e.g., “found wireless device”, and responds accordingly

App Manifest

- Every Android app must include an `AndroidManifest.xml` file describing functionality
- The manifest specifies:
 - App's Activities, Services, etc.
 - Permissions requested by app
 - Minimum API required
 - Hardware features required, e.g., camera with autofocus
 - External libraries to which app is linked, e.g., Google Maps library

Activity Lifecycle

- Activity: key building block of Android apps
- Extend Activity class, override onCreate(), onPause(), onResume() methods
- Dalvik VM can stop any Activity without warning, so saving state is important!
- Activities need to be “responsive”, otherwise Android shows user “App Not Responsive” warning:
 - Place lengthy operations in Runnable Threads, AsyncTasks

App Creation Checklist

- If you own an Android device:
 - Ensure drivers are installed
 - Enable developer options on device under *Settings*, specifically *USB Debugging*
 - Android 4.2+: Go to *Settings*→*About phone*, press *Build number* 7 times to enable developer options
- For Android Studio:
 - Under File→*Settings*→*Appearance*, enable “Show tool window bars”; the *Android* view shows LogCat, devices
 - Programs should log states via `android.util.Log`'s `Log.d(APP_TAG_STR, "debug")`, where `APP_TAG_STR` is a `final String` tag denoting your app
 - Other commands: `Log.e()` (error); `Log.i()` (info); `Log.w()` (warning); `Log.v()` (verbose) – same parameters

Creating Android App (1)

- Creating Android app project in Android Studio:
 - Go to *File*→*New Project*
 - Enter app, project name
 - Choose package name using “reverse URL” notation, e.g., `edu.osu.myapp`
 - Select APIs for app, then click Next

Creating Android App (2)

- Determine what kind of Activity to create; then click Next
 - We'll choose a Blank Activity for simplicity
- Enter information about your Activity, then click Finish
- This creates a “Hello World” app

Deploying the App

- Two choices for deployment:
 - Real Android device
 - Android virtual device
- Plug in your real device; otherwise, create an Android virtual device
- Emulator is slow. Try Intel accelerated version, or perhaps <http://www.genymotion.com/>
- Run the app: press “Run” button in toolbar

Underlying Source Code

src/.../MainActivity.java

```
package edu.osu.helloandroid;

import android.os.Bundle;
import android.app.Activity;
import android.view.Menu;

public class MainActivity extends Activity
{
 @Override
 protected void onCreate(Bundle savedInstanceState)
 {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }

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

Underlying GUI Code

`res/layout/activity_main.xml`

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context=".MainActivity" >

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/hello_world" />
</RelativeLayout>
```

– RelativeLayouts are quite complicated. See [13] for details

The App Manifest

AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="edu.osu.helloandroid"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="17" />

 <application
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
 <activity
 android:name="edu.osu.helloandroid.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>
 </application>
</manifest>
```

A More Interesting App

- We'll now examine an app with more features: WiFi Tester (code on class website)
- Press a button, scan for WiFi access points (APs), display them

Underlying Source Code (1)

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

 // Set up WifiManager.
 mWifiManager = (WifiManager) getSystemService(Context.WIFI_SERVICE);

 // Create listener object for Button. When Button is pressed, scan for
 // APs nearby.
 Button button = (Button) findViewById(R.id.button);
 button.setOnClickListener(new View.OnClickListener()
 {
 public void onClick(View v)
 {
 boolean scanStarted = mWifiManager.startScan();

 // If the scan failed, log it.
 if (!scanStarted) Log.e(TAG, "WiFi scan failed...");
 }
 });
}

// Set up IntentFilter for "WiFi scan results available" Intent.
mIntentFilter = new IntentFilter();
mIntentFilter.addAction(WifiManager.SCAN_RESULTS_AVAILABLE_ACTION);
}
```

Underlying Source Code (2)

- Code much more complex
- First get system `WifiManager`
- Create listener Object for button that performs scans
- We register Broadcast Receiver, `mReceiver`, to listen for `WifiManager`'s “finished scan” system event (expressed as Intent `WifiManager.SCAN_RESULTS_AVAILABLE_ACTION`)
- Unregister Broadcast Receiver when leaving Activity

```
@Override  
protected void onResume()  
{  
 super.onResume();  
 registerReceiver(mReceiver,  
mIntentFilter);  
}  
  
@Override  
protected void onPause()  
{  
 super.onPause();  
 unregisterReceiver(mReceiver);  
}
```

The Broadcast Receiver

```
private final BroadcastReceiver mReceiver = new BroadcastReceiver()
{
 @Override
 public void onReceive(Context context, Intent intent)
 {
 String action = intent.getAction();
 if (WifiManager.SCAN_RESULTS_AVAILABLE_ACTION.equals(action))
 {
 Log.e(TAG, "Scan results available");
 List<ScanResult> scanResults = mWifiManager.getScanResults();
 mApStr = "";
 for (ScanResult result : scanResults)
 {
 mApStr = mApStr + result.SSID + "; ";
 mApStr = mApStr + result.BSSID + "; ";
 mApStr = mApStr + result.capabilities + "; ";
 mApStr = mApStr + result.frequency + " MHz;";
 mApStr = mApStr + result.level + " dBm\n\n";
 }
 // Update UI to show all this information.
 setTextView(mApStr);
 }
 }
};
```

User Interface

Updating UI in code

```
private void setTextView(String str)
{
 TextView tv = (TextView)
findViewById(R.id.textview);
 tv.setMovementMethod(new
ScrollingMovementMethod());
 tv.setText(str);
}
```

- This code simply has the UI display all collected WiFi APs, makes the text information scrollable

UI Layout (XML)

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/
res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical">

 <Button
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:id="@+id/button"
 android:text="@string/button_text"/>

 <TextView
 android:id="@+id/header"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/ap_list"
 tools:context=".WiFiActivity"
 android:textStyle="bold"
 android:gravity="center">
 </TextView>

 <ScrollView
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 tools:context=".WiFiActivity"
 android:id="@+id/textview"
 android:scrollbars="vertical">
 </ScrollView>
</LinearLayout>
```

Android Programming Notes

- Android apps have multiple points of entry: no `main()` method
 - Cannot “sleep” in Android
 - During each entrance, certain `Objects` may be `null`
 - Defensive programming is very useful to avoid crashes, e.g.,
`if (!(myObj == null)) { // do something }`
- Java concurrency techniques are required
 - Don’t block the “main” thread in Activities
 - Implement long-running tasks such as network connections asynchronously, e.g., as `AsyncTasks`
 - Recommendation: read [4]; chapter 20 [10]; [11]
- Logging state via `android.util.Log` throughout app is essential when debugging (finding root causes)
- Better to have “too many” permissions than too few
 - Otherwise, app crashes due to security exceptions!
 - Remove “unnecessary” permissions before releasing app to public
- Event handling in Android GUIs entails many listener `Objects`

Concurrency: Threads (1)

- Thread: program unit (within process) executing independently
- Basic idea: create class that implements Runnable interface
 - Runnable has one method, `run()`, that contains code to be executed
 - Example:

```
public class OurRunnable implements Runnable
{
 public void run()
 {
 // run code
 }
}
```
- Create a Thread object from Runnable and start() Thread, e.g.,
`Runnable r = new OurRunnable();
Thread t = new Thread(r);
t.start();`
- Problem: this is cumbersome unless Thread code is reused

Concurrency: Threads (2)

- Easier approach: anonymous inner classes, e.g.,

```
Thread t = new Thread(new Runnable()
{
 public void run()
 {
 // code to run
 }
});
t.start();
```
- Idiom essential for one-time network connections in Activities
- However, Threads can be difficult to synchronize, especially with UI thread in Activity. AsyncTasks are better suited for this

Concurrency: AsyncTasks

- `AsyncTask` encapsulates asynchronous task that interacts with UI thread in `Activity`:

```
public class AsyncTask<Params, Progress, Result>
{
 protected Result doInBackground(ParamType param)
 {
 // code to run in background
 publishProgress(ProgressType progress); // UI
 ...
 return Result;
 }

 protected void onProgressUpdate(ProgressType progress)
 {
 // invoke method in Activity to update UI
 }
}
```

- Extend `AsyncTask` with your own class
- Documentation at <http://developer.android.com>

Thank You

Any questions?

References (1)

1. C. Horstmann, *Big Java Late Objects*, Wiley, 2012. Online: <http://proquest.safaribooksonline.com.proxy.lib.ohio-state.edu/book/-/9781118087886>
2. J. Bloch, *Effective Java*, 2nd ed., Addison–Wesley, 2008. Online: <http://proquest.safaribooksonline.com.proxy.lib.ohio-state.edu/book/programming/java/9780137150021>
3. S.B. Zakhour, S. Kannan, and R. Gallardo, *The Java® Tutorial: A Short Course on the Basics*, 5th ed., Addison–Wesley, 2013. Online: <http://proquest.safaribooksonline.com.proxy.lib.ohio-state.edu/book/programming/java/9780132761987>
4. C. Collins, M. Galpin, and M. Kaepler, *Android in Practice*, Manning, 2011. Online: <http://proquest.safaribooksonline.com.proxy.lib.ohio-state.edu/book/programming/android/9781935182924>
5. M.L. Sichitiu, 2011, <http://www.ece.ncsu.edu/wireless/MadeInWALAN/AndroidTutorial/PPTs/javaReview.ppt>
6. Oracle, <http://docs.oracle.com/javase/1.5.0/docs/api/index.html>
7. Wikipedia, https://en.wikipedia.org/wiki/Vehicle_Identification_Number
8. Nielsen Co., “Smartphone Milestone: Half of Mobile Subscribers Ages 55+ Own Smartphones”, 22 Apr. 2014, <http://www.nielsen.com/us/en/insights/news/2014/smartphone-milestone-half-of-americans-ages-55-own-smartphones.html>
9. Android Open Source Project, <http://www.android.com>

References (2)

10. <http://bcs.wiley.com/he-bcs/Books?action=index&itemId=1118087887&bcsId=7006>
11. B. Goetz, T. Peierls, J. Bloch, J. Bowbeer, D. Holmes, and D. Lea, Java Concurrency in Practice, Addison-Wesley, 2006, online at
<http://proquest.safaribooksonline.com/book/programming/java/0321349601>
12. <https://developer.android.com/guide/components/activities.html>
13. <https://developer.android.com/guide/topics/ui/declaring-layout.html#CommonLayouts>
14. <https://cloud.genymotion.com/page/doc/#collapse4>
15. <http://blog.zeezonline.com/2013/11/install-google-play-on-genymotion-2-0/>