

Introduction

Create Your First Android App

Create your first
Android app

This work is licensed under a [Creative Commons Attribution-NonCommercial 4.0 International License](#)

Contents

- Android Studio
- Creating "Hello World" app in Android Studio
- Basic app development workflow with Android Studio
- Running apps on virtual and physical devices

Prerequisites

- Java Programming Language
- Object-oriented programming
- XML - properties / attributes
- Using an IDE for development and debugging

Android Studio

Google Developers Training

Android Developer Fundamentals

Create your first
Android app

This work is licensed under a [Creative Commons Attribution-NonCommercial 4.0 International License](#)

What is Android Studio?

- Android IDE
- Project structure
- Templates
- Layout Editor
- Testing tools
- Gradle-based build
- Log Console
- Debugger
- Monitors
- Emulators

This work is licensed under a [Creative Commons Attribution-NonCommercial 4.0 International License](#)

Installation Overview

- Mac, Windows, or Linux
- Requires Java Development Kit (JDK) 1.7 or better from [Oracle Java SE downloads page](#)
- Set JAVA_HOME to JDK installation location
- Download and install Android Studio from [http://developer.android.com/sdk/index.html](#)
- See [1.1 P Install Android Studio for details](#)

Creating Your First Android App

Start Android Studio

Welcome to Android Studio

Version 2.2 Beta 2 (AI-145.3200535)

- Start a new Android Studio project**
- Open an existing Android Studio project
- Check out project from Version Control ▾
- Import project (Eclipse ADT, Gradle, etc.)
- Import an Android code sample

Configure ▾ Get Help ▾

Create a project inside Android Studio

Name your app

Pick activity template

Choose templates for common activities, such as maps or navigation drawers.

Pick Empty Activity or Basic Activity for simple and custom activities.

Name your activity

- Good practice to name main activity `MainActivity` and `activity_main` layout
- Use AppCompat
- Generating layout file is convenient

Android Studio Panes

The screenshot shows the Android Studio interface with several open panes:

- Project Files**: A green box highlights the Project pane on the left, which displays the project structure for "HelloToast".
- Layout Editor**: A green box highlights the main workspace where the XML layout file `activity_main.xml` is being edited. The layout features a large yellow `TOAST` button with a blue number `0`, a `COUNT` button at the bottom, and a `show_count` TextView.
- Properties**: A green box highlights the Properties pane on the right, showing the current properties for the `show_count` TextView.
- Android Monitor**: A green box highlights the bottom pane, specifically the logcat tab, which displays log messages from the emulator.

Android Monitors: logcat: log messages

```
09-26 16:29:17.556 D/AndroidRuntime( 2724): Shutting down VM
09-26 16:29:17.620 D/dalvikvm( 2724): threadid=1: thread exiting with uncaught exception (group=0x416c5d00)
09-26 16:29:17.627 D/dalvikvm( 2724): at com.example.android.hellotoast.MainActivity.onCreate(MainActivity.java:20)
09-26 16:29:17.642 D/dalvikvm( 2724): at android.app.Activity.performCreate(Activity.java:5008)
09-26 16:29:17.642 D/dalvikvm( 2724): at android.app.Instrumentation.callActivityOnCreate(Instrumentation.java:1079)
09-26 16:29:17.642 D/dalvikvm( 2724): at android.app.ActivityThread.performLaunchActivity(ActivityThread.java:2004)
09-26 16:29:17.642 D/dalvikvm( 2724): at android.app.ActivityThread.handleLaunchActivity(ActivityThread.java:2099)
09-26 16:29:17.642 D/dalvikvm( 2724): at android.app.ActivityThread.access$700(ActivityThread.java:140)
09-26 16:29:17.642 D/dalvikvm( 2724): at android.app.ActivityThread$H.handleMessage(ActivityThread.java:1226)
09-26 16:29:17.642 D/dalvikvm( 2724): at android.os.Handler.dispatchMessage(Handler.java:99)
09-26 16:29:17.642 D/dalvikvm( 2724): at android.os.Looper.loop(Looper.java:137)
09-26 16:29:17.642 D/dalvikvm( 2724): at android.app.ActivityThread.main(ActivityThread.java:4895)
09-26 16:29:17.642 D/dalvikvm( 2724): at java.lang.reflect.Method.invokeNative(Native Method)
09-26 16:29:17.642 D/dalvikvm( 2724): at java.lang.reflect.Method.invoke(Method.java:511)
09-26 16:29:17.642 D/dalvikvm( 2724): at com.android.internal.os.ZygoteInit$MethodAndArgsCaller.run(ZygoteInit.java:868)
09-26 16:29:17.642 D/dalvikvm( 2724): at com.android.internal.os.ZygoteInit.main(ZygoteInit.java:684)
09-26 16:29:17.642 D/dalvikvm( 2724): at dalvik.system.NativeStart.main(Native Method)
09-26 16:29:17.645 I/dalvikvm( 2724): [D] connection established 0x7f06f9021c80, tid 1555
```

Project folders

- 1. manifests**—Android Manifest file - description of app read by the Android runtime
- 2. java**—Java source code packages
- 3. res**—Resources (XML) - layout, strings, images, dimensions, colors...
- 4. build.gradle**—Gradle build files

Gradle build system

- Modern build subsystem in Android Studio
- Three build.gradle:
 - project
 - module
 - settings
- Typically not necessary to know low-level Gradle details
- Learn more about gradle at <https://gradle.org/>

Run your app

1. Run

2. Select virtual or physical device

3. OK

Create a virtual device

Use emulators to test app on different versions of Android and form factors.

Tools > Android > AVD Manager

or:

Configure virtual device

1. Choose hardware

2. Select Android Version

3. Finalize

Run on a virtual device

Run on a physical device

1. Turn on Developer Options:
 - a. **Settings > About phone**
 - b. Tap **Build number** seven times
2. Turn on USB Debugging
 - a. **Settings > Developer Options > USB Debugging**
3. Connect phone to computer with cable

Windows/Linux additional setup:

- [Using Hardware Devices](#)

Windows drivers:

- [OEM USB Drivers](#)

Get feedback as your app runs

- As the app runs, Android Monitor logcat shows information
- You can add logging statements to your app that will show up in logcat

The screenshot shows the Android Monitor's Logcat tab. The window has a toolbar at the top with 'logcat' selected, a dropdown for 'Monitors', and a search bar. On the left is a sidebar with icons for trash, download, upload, and refresh. The main area displays a list of log entries:


```
11-15 16:06:14.221 2214-2214/com.example.ilt.standup W/System: ClassLoader referenced unknown path: /data/app/com.example.ilt.standup-1/lib/arm64
11-15 16:06:14.262 2214-2214/com.example.ilt.standup W/art: Before Android 4.1, method android.graphics.PorterDuffColorFilter android.graphics.drawable.Drawable.setColorFilter(int,int) was defined as void in class android.graphics.drawable.Drawable. This violation has been allowed to keep APK size smaller but it's very likely that incompatibility might happen; fix it in code by either changing the type to Object or add an annotation (@TargetApi(16)) to the method declaration
11-15 16:06:14.362 2214-2214/com.example.ilt.standup I/Alarm: Alarm is off
11-15 16:06:14.381 2214-2235/com.example.ilt.standup D/OpenGLRenderer: Use EGL_SWAP_BEHAVIOR_PRESERVED: true
11-15 16:06:14.438 2214-2235/com.example.ilt.standup I/Adreno-EGL: <qeglDrvAPI_eglInitialize:379>: QUALCOMM Build ID: R665.1.0.0.0.0
11-15 16:06:14.490 2214-2235/com.example.ilt.standup I/OpenGLRenderer: Initialized EGL, version 1.4
11-15 16:06:14.708 2214-2235/com.example.ilt.standup V/RenderScript: 0xb38be000 Launching thread(s), CPUs 4
11-15 16:06:30.144 2214-2214/com.example.ilt.standup I/Alarm: Alarm is set
```

Logging

```
import android.util.Log;  
  
// Use class name as tag  
private static final String TAG =  
 MainActivity.class.getSimpleName();  
  
// Show message in Android Monitor, logcat pane  
// Log.<log-level>(TAG, "Message");  
Log.d(TAG, "Creating the URI...");
```


Android Monitor > logcat pane

1. Log statements in code.
2. logcat pane shows system and logging messages

- Set filters to see what's important to you
- Search using tags

Learn more

- [Meet Android Studio](#)
- Official Android documentation at [developer.android.com](#)
- [Create and Manage Virtual Devices](#)
- [Supporting Different Platform Versions](#)
- [Supporting Multiple Screens](#)

Learn even more

- [Gradle Wikipedia page](#)
- [Google Java Programming Language style guide](#)
- Find answers at [Stackoverflow.com](#)

What's Next?

- Concept Chapter: [1.1 C Create Your First Android App](#)
- Practical: [1.1 P Install Android Studio and Run Hello World](#)

END

