

Tutorial: Programming in Java for Android Development

Adam C. Champion and Dong Xuan

CSE 4471: Information Security

Autumn 2013

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**
- Java: The Basics
- Java: Object–Oriented Programming
- 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 when prompt appears
 - Linux:
 - Type `sudo apt-get install default-jdk` at command line
(Debian, Ubuntu)
 - Other distributions: consult distribution's documentation

http://java.oracle.com/

Oracle Technology Network for Java Developers

ORACLE

PRODUCTS AND SERVICES SOLUTIONS DOWNLOADS STORE SUPPORT TRAINING PARTNERS ABOUT

Java Technology Network > Java

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

Java SE Development Kit 7 Downloads

Java SE Development Kit 7u25

You must accept the Oracle Binary Code License Agreement for Java SE to download this software.

Accept License Agreement Decline License Agreement

1. Accept 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	13 MB	 jdk-7u25-macosx-x64.dmg
Solaris x86 (SVR4 package)	10 MB	 jdk-7u25-solaris-i586.tar.Z
Solaris x64	15.09 MB	 jdk-7u25-solaris-x64.tar.Z
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 Developer Tools (ADT) bundle (including Android SDK) for your OS
- Alternatives:
 - Download/install Android Studio (beta) from this site (based on IntelliJ IDEA)
 - Install Android SDK tools by themselves, then install ADT for Eclipse separately (from this site)
- We'll use ADT with SDK (easiest)

The diagram illustrates the process of downloading the Android SDK for Mac OS X. It consists of three screenshots from the developer.android.com website:

- Step 1: Main Page** (Top Left)
 - A large Android character is shown with a jar of colorful candies.
 - A blue arrow points from the character towards the "Get the SDK" button.
 - The "Get the SDK" button is circled in red.
- Step 2: Get the Android SDK Page** (Top Right)
 - The page title is "Android SDK | Android Developers".
 - The "Tools" menu item is highlighted in orange.
 - The sidebar under "Developer Tools" has "Download" expanded.
 - The "Download the ADT Bundle for Mac" button is circled in red.
- Step 3: Download Page** (Bottom)
 - The page title is "Android SDK | Android Developers".
 - The "Tools" menu item is highlighted in orange.
 - The sidebar under "Developer Tools" has "Download" expanded.
 - The "Download the ADT Bundle for Mac" button is circled in red.
 - A blue arrow points from the "Download the ADT Bundle for Mac" button on the main page to the same button on this page.
 - A blue arrow points from the "Download the ADT Bundle for Mac" button on this page to a large silver hard drive icon with a downward arrow, indicating the download process.
 - The word "Install!" is written next to the hard drive icon.
 - The "I have read and agree with the above terms and conditions" checkbox is checked and highlighted with a red border.
 - The "Download the SDK ADT Bundle for Mac" button at the bottom is also highlighted with a red border.

Getting Started (3)

- Unzip ADT package to directory <adt-bundle-os>, then run <adt-bundle-os>/eclipse/Eclipse app. You should see this:

Getting Started (4)

- Go to Eclipse preferences (*Window*→*Preferences* or *ADT*→*Preferences*), select Android tab
- Make sure the Android SDK path is correct (<adt-bundle-os>/sdk)
- Strongly recommend testing with real Android device
 - Android emulator: *very* slow
 - Install USB drivers for your Android device

Getting Started (5)

- Bring up the Android SDK Manager
 - Recommended: Install Android 2.2, 2.3.3 APIs and 4.x API
 - Do not worry about Intel x86 Atom, MIPS system images

- In Eclipse, click *Window*→*Show View*→*Other...* and select views *Android*→*Devices*, *Android*→*LogCat*
- Now you're ready for Android development!

Outline

- Getting Started
- **Java: The Basics**
- Java: Object–Oriented Programming
- Android Programming

Java Programming Language

- Java: general-purpose language designed so developers write code once, it runs anywhere
- The key: Java Virtual Machine (JVM)
 - Program code compiled to JVM bytecode
 - JVM bytecode interpreted on JVM
- We'll focus on Java 5 (Android uses this). See chapters 1–7 in [1].

Our First Java Program (1)

```
public class HelloWorld
{
 public static void main(String[] args)
 {
 System.out.println("Hello world!");
 }
}
```

- Don't forget to match curly braces {}, or semicolon at the end!
- In Eclipse: *File*→*New*→*Java Project*, name project "HelloWorld" (no quotes), click Finish. Open `HelloWorld` in Package Explorer. Right-click `src` directory, select *New*→*Class*, and create a class `HelloWorld` with a `main()` method. To run the program, right-click `HelloWorld` project, click Run As

Our First Java Program (2)

Explaining the Program

- Every .java source file contains one class
 - We create a class `HelloWorld` that greets user
 - The class `HelloWorld` must have the same name as the source file `HelloWorld.java`
 - Our class has `public` scope, so other classes can “see” it
 - We’ll talk more about classes and objects later
- Every Java program has a *method* `main()` that executes the program
 - Method “signature” must be exactly

```
public static void main(String[] args) { ... }
```
 - This means: (1) `main()` is “visible” to other methods; (2) there is “only one” `main()` method in the class; and (3) `main()` has one argument (`args`, an array of `String` variables)
 - Java “thinks” `main()`, `Main()`, `miAN()` are different methods
- Every Java method has curly braces `{,}` surrounding its code
- Every statement in Java ends with a semicolon, e.g.,
`System.out.println("Hello world!");`
- Program prints “Hello world!” to the console, then quits

Basic Data Types (1)

- Java variables are instances of mathematical “types”
 - Variables can store (almost) any value their type can have
 - Example: the value of a boolean variable can be either `true` or `false` because any (mathematical) boolean value is *true* or *false*
 - Caveats for integer, floating-point variables: their values are subsets of values of mathematical integers, real numbers. Cannot assign *mathematical* 2^{500} to integer variable (limited range) or *mathematical* $\sqrt{2}$ to a floating-point variable (limited precision; irrational number).
 - Variable names must start with lowercase letter, contain only letters, numbers, `_`
- Variable *declaration*: `boolean b = true;`
- Later in the program, we might *assign* `false` to `b`: `b = false;`
- Java strongly suggests that variables be initialized at the time of declaration, e.g., `boolean b;` gives a compiler warning (null pointer)
- Constants defined using `final` keyword, e.g.,
`final boolean falseBool = FALSE;`

Basic Data Types (2)

- Java's primitive data types: [5]

Primitive type	Size	Minimum	Maximum	Wrapper type
<code>boolean</code>	1-bit	N/A	N/A	<code>Boolean</code>
<code>char</code>	16-bit	Unicode 0	Unicode $2^{16} - 1$	<code>Character</code>
<code>byte</code>	8-bit	-128	+127	<code>Byte</code>
<code>short</code>	16-bit	-2^{15}	$+2^{15} - 1$	<code>Short</code>
<code>int</code>	32-bit	-2^{31}	$+2^{31} - 1$	<code>Integer</code>
<code>long</code>	64-bit	-2^{63}	$+2^{63} - 1$	<code>Long</code>
<code>float</code>	32-bit	IEEE 754	IEEE 754	<code>Float</code>
<code>double</code>	64-bit	IEEE 754	IEEE 754	<code>Double</code>

Note: All these types are signed, except `char`.

Basic Data Types (3)

- Sometimes variables need to be *cast* to another type, e.g., if finding average of integers:

```
int intOne = 1, intTwo = 2, intThree = 3, numInts = 2;  
double doubOne = (double)intOne, doubTwo = (double)myIntTwo, doubThree =  
(double)intThree;  
double avg = (doubOne + doubTwo + doubThree)/(double)numInts;
```

- Math library has math operations like `sqrt()`, `pow()`, etc.
- `String`: immutable type for sequence of characters
 - Every Java variable can be converted to `String` via `toString()`
 - The `+` operation concatenates `Strings` with other variables
 - Let `str` be a `String`. We can find `str`'s length (`str.length()`), substrings of `str` (`str.substring()`), and so on [6]

Basic Data Types (4)

- A literal is a “fixed” value of a variable type
 - TRUE, FALSE are boolean literals
 - ‘A’, ‘\t’, ‘\”, and ‘\u03c0’ are char literals (escaped tab, quote characters, Unicode value for \pi)
 - -1, 0, 035, 0x1a are int literals (last two are octal and hexadecimal)
 - 0.5, 1.0, 1E6, 6.023E23 are double literals
 - “At OSU”, “Hello world!” are String literals
- Comments:
 - Single-line: // some comment to end of line
 - Multi-line: /* comments span multiple lines */

Common Operators in Java

String	boolean	char	int	double
	!		++ --	
+			+ -	+ -
	&&		* / %	* /
		< > <= >= == !=	< > <= >= == !=	< >

Notes:

- Compare `String` objects using the `equals()` method, not `==` or `!=`
- `&&` and `||` use *short-circuit evaluation*. To see this, say `boolean canPigsFly = FALSE` and we evaluate `(canPigsFly && <some Boolean expression>)`. Since `canPigsFly` is `FALSE`, the second part of the expression won't be evaluated.
- The second operand of `%` (integer modulus) must be positive.
- Don't compare `doubles` for equality. Instead, define a constant like so:
`final double EPSILON = 1E-6; // or some other threshold`
`... // check if Math.abs(double1 - double2) < EPSILON`

Control Structures: Decision (1)

- Programs don't always follow "straight line" execution; they "branch" based on certain conditions
- Java decision idioms: if-then-else, switch
- if-then-else idiom:

```
if (<some Boolean expression>)
{
 // take some action
}
else if (<some other Boolean expression>)
{
 // take some other action
}
else
{
 // do something else
}
```

Control Structures: Decision (2)

- Example:

```
final double OLD_DROID = 2.0, final double NEW_DROID = 4.0;
double myDroid = 4.1;
if (myDroid < OLD_DROID)
{
 System.out.println("Antique!");
}
else if (myDroid > NEW_DROID)
{
 System.out.println("Very modern!");
}
else
{
 System.out.println("Your device: barely supported.");
}
```

- Code prints “Very modern!” to the screen.
- What if myDroid == 1.1? myDroid == 2.3?

Control Structures: Decision (3)

- Example two:

```
final double JELLY_BEAN = 4.1, final double ICE_CREAM = 4.0;
final double EPSILON = 1E-6;
double myDroid = 4.1;
if (myDroid > ICE_CREAM)
{
 if (Math.abs(myDroid - ICE_CREAM) < EPSILON)
 {
 System.out.println("Ice Cream Sandwich");
 }
 else
 {
 System.out.println("Jelly Bean");
 }
}
else
{
 System.out.println("Old version");
}
```

- Code prints “Jelly Bean” to screen. Note nested if-then-else, EPSILON usage.

Control Structures: Decision (4)

- Other idiom: switch
- Only works when comparing an int or boolean variable against a fixed set of alternatives
- Example:

```
int api = 10;
switch (api)
{
 case 3: System.out.println("Cupcake"); break;
 case 4: System.out.println("Donut"); break;
 case 7: System.out.println("Éclair"); break;
 case 8: System.out.println("Froyo"); break;
 case 10: System.out.println("Gingerbread"); break;
 case 11: System.out.println("Honeycomb"); break;
 case 15: System.out.println("Ice Cream Sandwich"); break;
 case 16: System.out.println("Jelly Bean"); break;
 default: System.out.println("Other"); break;
}
```

Control Structures: Iteration (1)

- Often, blocks of code should loop while a condition holds (or fixed # of times)
- Java iteration idioms: while, do-while, for
- While loop: execute loop as long as condition is true (checked each iteration)
- Example:

```
String str = "aaaaa";
int minLength = 10;

while (str.length() < minLength)
{
 str = str + "a";
}

System.out.println(str);
```

- Loop executes 5 times; code terminates when `str = "aaaaaaaaaa"`
- Notice: if the length of `str` was `minLength`, the while loop would not execute

Control Structures: Iteration (2)

While Loop

```
String str = "aaaaaaaaaa";  
int minLength = 10;
```

```
while (str.length() <  
minLength)  
{  
 str = str + "a";  
}  
  
System.out.println(str);
```

Do-While Loop

```
String str = "aaaaaaaaaa";  
int minLength = 10;
```

```
do  
{  
 str = str + "a";  
} while (str.length() <  
minLength)  
  
System.out.println(str);
```

Unlike the while loop, the do-while loop executes at least once so long as condition is true. The while loop prints “aaaaaaaaaa” whereas the do-while loop prints “aaaaaaaaaaa” (11 as)

Control Structures: Iteration (3)

- The for loop has the following structure:

```
for (<expression1>; <expression2>; <expression3>)
{
 . . .
}
```

- Semantics:
 - <expression1> is loop initialization (run once)
 - <expression2> is loop execution condition (checked every iteration)
 - <expression3> is loop update (run every iteration)
- Example:

```
int i;
for (i = 0; i < 10; i++)
{
 System.out.println("i = " + i);
}
System.out.println("i = " + i);
```

- What do you think this code does?

Methods and Design-by-Contract (1)

- Design your own methods to perform specific, well-defined tasks

- Each method has a *signature*:

```
public static ReturnType method(paramType1 param1, ... paramTypeN paramN)
{
 // perform certain task
}
```

- Example: a method to compute area of rectangle:

```
public static double findRectArea(double length, double width)
{
 return length * width;
}
```

- Each method has a precondition and a postcondition

- Precondition: constraints method's caller must satisfy to call method
 - Postcondition: guarantees method provides if preconditions are met

- For our example:

- Precondition: `length > 0.0, width > 0.0`
 - Postcondition: returns `length × width` (area of rectangle)

Methods and Design-by-Contract (2)

- In practice, methods are annotated via JavaDoc,

e.g.,
/**

 Compute area of rectangle.

```
    @param length Length of rectangle  
    @param width Width of rectangle  
    @return Area of rectangle
```

*/

- Methods called from `main()` (which is `static`) need to be defined `static` too
- Some methods may not return anything (`void`)

Array Data Structure

- Array: fixed-length sequence of variable types; cannot change length at run-time

Examples:

```
final int NUMSTUDENTS = 10;
String[] students; // Declaration
String[] students = new String[NUMSTUDENTS];
 // Declaration and initialization
String[] moreStudents = { "Alice", "Bob", "Rohit", "Wei"};
 // Declaration and explicit initialization
System.out.println(moreStudents.length) // Prints 4
```

- Enhanced for loop: executed for each element in array

Example:

```
for (String student: moreStudents)
{
 System.out.println(student + ", ");
}
```

- Prints “Alice, Bob, Rohit, Wei,” to screen
- Array indices are numbered 0, ..., N–1; watch for off-by-one errors! moreStudents[0] is “Alice”; moreStudents[3] is “Wei”

Two-Dimensional Arrays

- We can have two-dimensional arrays.

Example:

```
final int ROWS = 3; final int COLUMNS = 3;
char[][] ticTacToe = new char[ROWS][COLUMNS]; // declare
for (int i = 0; i < ROWS; i++)
{
 for (int j = 0; j < COLUMNS; j++)
 {
 ticTacToe[i][j] = '_'; // Initialize to 'blank'
 }
}
// Tic-tac-toe logic goes here (with 'X's, 'O's)
```

- `ticTacToe.length` returns number of rows;
`ticTacToe[0].length` returns number of columns
- Higher-dimensional arrays are possible too

Parameterized Data Structures

- We can define data structures in terms of an arbitrary variable type (call it Item).
- `ArrayList<Item>`, a variable-length array that can be modified at run-time. Examples:

```
ArrayList<String> arrStrings = new ArrayList<String>();
ArrayList<Double> arrDoubles = new ArrayList<Double>();
arrStrings.add("Alice"); arrStrings.add("Bob"); arrStrings.add("Rohit");
arrStrings.add("Wei");
String str = arrStrings.get(1); // str becomes "Bob"
arrStrings.set(2, "Raj"); // "Raj" replaces "Rohit"
System.out.println(arrStrings.size()); // prints 4
```
- Notice:
 - Need to call `import java.util.ArrayList;` at beginning of program
 - Off-by-one indexing: cannot call `arrStrings.get(4);`
 - *Auto-boxing*: we cannot create an `ArrayList` of `doubles`. We need to replace `double` with *wrapper class* `Double`. (Recall the “primitive data types” table)
- Other parameterized data types include Lists, Sets, Maps, Stacks, Queues, Trees (see chapters 14–16 in [1])

Exception Handling (1)

- If we had called `arrStrings.get(4)`, we would have an error condition
 - The JVM throws an `IndexOutOfBoundsException` exception, halts execution

The screenshot shows a Java code editor with a file named `ArrayException.java`. The code creates an `ArrayList` named `arrStrings` and adds four elements: "Alice", "Bob", "Rohit", and "Wei". It then retrieves the size of the list and attempts to get the element at index 4. A blue arrow points from the line `arrStrings.get(size);` to the corresponding line in the exception stack trace.

```
1 import java.util.ArrayList;
2
3
4 public class ArrayException
5 {
6
7 /**
8 * @param args
9 */
10 public static void main(String[] args)
11 {
12 // TODO Auto-generated method stub
13 ArrayList<String> arrStrings = new ArrayList<String>();
14 arrStrings.add("Alice");
15 arrStrings.add("Bob");
16 arrStrings.add("Rohit");
17 arrStrings.add("Wei");
18 int size = arrStrings.size();
19 arrStrings.get(size);
20
21 }
22 }
```

Exception in thread "main" `java.lang.IndexOutOfBoundsException: Index: 4, Size: 4`
at `java.util.ArrayList.rangeCheck(ArrayList.java:604)`
at `java.util.ArrayList.get(ArrayList.java:382)`
at `ArrayException.main(ArrayException.java:19)`

Exception Handling (2)

- We handle exceptions using the try-catch-finally structure:

```
try
{
 // Code that could trigger an exception
}
catch (IndexOutOfBoundsException e) // Or another Exception
{
 // Code that “responds” to exception, e.g.,
 e.printStackTrace();
}
finally
{
 // Code that executes regardless of whether exception occurs
}
```

- There can be many **catch** blocks for different **Exceptions**, but there is only one **try** block and one (optional) **finally** block. (See Section 7.4 in [1] for the full “hierarchy” of **Exceptions**)
- Exceptions always need to be caught and “reported”, especially in Android

Outline

- Getting Started
- Java: The Basics
- **Java: Object–Oriented Programming**
- Android Programming

Objects and Classes (1)

- *Classes* serve as “blueprints” that describe the states and behaviors of *objects*, which are actual “instances” of classes
- For example, a Vehicle class describes a motor vehicle’s blueprint:
 - States: “on/off”, driver in seat, fuel in tank, speed, etc.
 - Behaviors: startup, shutdown, drive “forward”, shift transmission, etc.
- There are many possible Vehicles, e.g., Honda Accord, Mack truck, etc. These are *instances* of the Vehicle blueprint
- Many Vehicle states are specific to each Vehicle object, e.g., on/off, driver in seat, fuel remaining. Other states are specific to the class of Vehicles, not any particular Vehicle (e.g., keeping track of the “last” Vehicle ID # assigned). These correspond to *instance fields* and *static fields* in a class.
- Notice: we can operate a vehicle without knowing its implementation “under the hood”. Similarly, a class makes public *instance methods* by which objects of this class can be manipulated. Other methods apply to the set of all Vehicles (e.g., set min. fuel economy). These correspond to *static methods* in a class

Objects and Classes (2)

```
public class Vehicle
{
 // Instance fields (some omitted for brevity)
 private boolean isOn = false;
 private boolean isDriverInSeat = false;
 private double fuelInTank = 10.0;
 private double speed = 0.0;

 // Static fields
 private static String lastVin = "4A4AP3AU*DE999998";

 // Instance methods (some omitted for brevity)
 public Vehicle() { ... } // Constructor
 public void startUp() { ... }
 public void shutOff() { ... }
 public void getIsDriverInSeat() { ... } // getter, setter methods
 public void setIsDriverInSeat() { ... }
 private void manageMotor() { ... } // More private methods ...


 // Static methods
 public static void setVin(String newVin) { ... }
}
```

Objects and Classes (3)

- How to use the `Vehicle` class:
 - First, create a new object via constructor `Vehicle()`, e.g., `Vehicle myCar = new Vehicle();`
 - Change `Vehicle` states, e.g., `startUp()` or `shutOff()` the `Vehicle`
 - You can imagine other use cases
 - Mark a new `Vehicle`'s ID number (VIN) as “taken” by calling `Vehicle.setVin(...)`
 - Caveat: VINs more complex than this (simple) implementation [7]
- Notes:
 - Aliasing: If we set `Vehicle myTruck = myCar`, both `myCar` and `myTruck` “point” to the same variable. Better to perform “deep copy” of `myCar` and store the copy in `myTruck`
 - `null` reference: refers to no object, cannot invoke methods on `null`
 - Implicit parameter and the `this` reference
- Access control: public, protected, private

Inheritance (1)

- Types of Vehicles: Motorcycle, Car, Truck, etc. Types of Cars: Sedan, Coupe, SUV. Types of Trucks: Pickup, Flatbed.
- Induces inheritance hierarchy
- Subclasses inherit fields/methods from superclasses.
- Subclasses can add new fields/methods, override those of parent classes
- For example, Motorcycle's `driveForward()` method differs from Truck's `driveForward()` method

Inheritance (2)

- Inheritance denoted via `extends` keyword

```
public class Vehicle
{
 ...
 public void driveForward
(double speed)
 {
 // Base class method
 }
}
```

```
public class Motorcycle
extends Vehicle
{
 ...
 public void driveForward
(double speed)
 {
 // Apply power...
 }
}
```

Inheritance (3)

```
public class Truck extends Vehicle
{
 private boolean useAwd = true;
...
 public Truck(boolean useAwd) { this.useAwd = useAwd; }
...
 public void driveForward(double speed)
 {
 if (useAwd)
 {
 // Apply power to all wheels...
 }
 else
 {
 // Apply power to only front/back wheels...
 }
 }
}
```

Polymorphism

- Suppose we create Vehicles and invoke the `driveForward()` method:

```
Vehicle vehicle = new Vehicle();
Vehicle motorcycle = new Motorcycle();
Truck truck1 = new Truck(true);
Vehicle truck2 = new Truck(false);
// Code here to start vehicles...
vehicle.driveForward(5.0);
motorcycle.driveForward(10.0);
truck1.driveForward(15.0);
truck2.driveForward(10.0);
```
- For `vehicle`, `Vehicle`'s `driveForward()` method is invoked
- For `motorcycle`, `Motorcycle`'s `driveForward()` method is invoked
- With `truck1` and `truck2`, `Truck`'s `driveForward()` function is invoked (with all-wheel drive for `truck1`, not for `truck2`).
- Dynamic method lookup: Java looks at objects' actual types in determining which method to invoke
- Polymorphism: feature where objects of different subclasses can be treated the same way. All `Vehicles` `driveForward()` regardless of (sub)class.

The Object Class

- *Every* class in Java is a subclass of `Object`
- Important methods in `Object`:
 - `toString()`: Converts the `Object` into a `String` representation
 - `equals()`: Compares “contents” of `Objects` to see if they’re the same
 - `hashCode()`: Hashes the `Object` to a fixed-length `String`, useful for data structures like `HashMap`, `HashSet`
- If you create your own class, you should override `toString()` and `hashCode()`

Interfaces

- Java interfaces abstractly specify methods to be implemented
- Intuition: decouple method definitions from implementations (clean design)
- Interfaces, implementations denoted by `interface`, `implements` keywords
- Example:

```
public interface Driveable
{
 public void driveForward(double speed);
}

public class Vehicle implements Driveable
{
 public void driveForward(double speed) { // implementation }
}

public class Motorcycle extends Vehicle implements Driveable
{
 public void driveForward(double speed) { // implementation }
}
```

The Comparable Interface

- Comparing Objects is important, e.g., sorting in data structures
- The Comparable interface compares two Objects, e.g., a and b:

```
public interface Comparable
{
 int compareTo(Object otherObject);
}
```
- a.compareTo(b) returns negative integer if a “comes before” b, 0 if a is the same as b, and a positive integer otherwise
- In your classes, you should implement Comparable to facilitate Object comparison

Object-Oriented Design Principles

- Each class should represent a single concept
 - Don't try to fit all functionality into a single class
 - Consider a class per “noun” in problem description
 - Factor functionality into classes, interfaces, etc. that express the functionality with minimal coupling
- For software projects, start from use cases (how customers will use software: high level)
 - Then identify classes of interest
 - In each class, identify fields and methods
 - Class relationships should be identified: is-a (inheritance), has-a (aggregation), implements interface, etc.
- Packages provide class organization mechanism
 - Examples: `java.lang.*`, `java.util.*`, etc.
 - Critical for organizing large numbers of classes!
 - All classes in a package can “see” each other (scope)

Outline

- Getting Started
- Java: The Basics
- Java: Object–Oriented Programming
- **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]

Read as: During Q2 2013, 24% of U.S. smartphone owners used Samsung's Android handsets and .7% had Samsung Windows Phone handsets

Source: Nielsen

nielsen AN UNCOMMON SENSE OF THE CONSUMER™

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 Threads, AsyncTasks

Source: [12]

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, 4.3: Go to *Settings*→*About phone*, press *Build number* 7 times to enable developer options
- For Eclipse:
 - Make sure you've enabled LogCat, Devices views. Click a connected device in Devices to see its log
 - 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 Eclipse:
 - Go to *File*→*New*→*Other...*, select Android Application Project (Android folder), click Next
 - 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)

- Click Next for the next two windows
- You'll see the “Create Activity” window. Select “Blank Activity” and click Next.
- Enter Activity’s name and click Finish
- This automatically creates “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: right click project name, select *Run As→Android Application*

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. Kaepller, *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., “Who’s Winning the U.S. Smartphone Market?”, 6 Aug. 2013, <http://www.nielsen.com/us/en/newswire/2013/whos-winning-the-u-s-smartphone-market-.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>