

FACHHOCHSCHULE
ERFURT UNIVERSITY
OF APPLIED SCIENCES
Angewandte
Informatik

Programmierung mobiler Endgeräte

Android Grundlagen

Dr. Steffen Kern

Erfurt University of Applied Sciences

- Plattform für mobile Endgeräte wie Smartphones und Tablets
- Aktuelle Version: 4.4 (Kit Kat)

G1

Motorola Xoom

HTC one

Marktverteilung der Android-Versionen (via Google Play)

Version	Codename	API	Distribution
2.2	Froyo	8	1.2%
2.3.3 - 2.3.7	Gingerbread	10	19.0%
3.2	Honeycomb	13	0.1%
4.0.3 - 4.0.4	Ice Cream Sandwich	15	15.2%
4.1.x	Jelly Bean	16	35.3%
4.2.x	Jelly Bean	17	17.1%
4.3		18	9.6%
4.4	KitKat	19	2.5%

*Data collected during a 7-day period ending on March 3, 2014.
Any versions with less than 0.1% distribution are not shown.*

Quelle: <http://developer.android.com/resources/dashboard/platform-versions.html>

Bildschirmgrößen und -auflösungen

	Low density (120), <i>ldpi</i>	Medium density (160), <i>mdpi</i>	High density (240), <i>hdpi</i>	Extra high density (320), <i>xhdpi</i>
<i>Small screen</i>	QVGA (240x320)		480x640	
<i>Normal screen</i>	WQVGA400 (240x400) WQVGA432 (240x432)	HVGA (320x480)	WVGA800 (480x800) WVGA854 (480x854) 600x1024	640x960
<i>Large screen</i>	WVGA800** (480x800) WVGA854** (480x854)	WVGA800* (480x800) WVGA854* (480x854) 600x1024		
<i>Extra Large screen</i>	1024x600	WXGA (1280x800) [†] 1024x768 1280x768	1536x1152 1920x1152 1920x1200	2048x1536 2560x1536 2560x1600

Quellen:

http://developer.android.com/guide/practices/screens_support.html
<http://developer.android.com/design/style/devices-displays.html>

Verbreitung von Bildschirmtypen

Quelle: <http://developer.android.com/resources/dashboard/platform-versions.html>

Eingabemöglichkeiten

- Keyboard
- D-Pad oder Trackpad (inzwischen sehr selten)
- Multitouch
- Kamera
- Sprachsteuerung
- Lage- und Bewegungssensoren
- NFC (Near Field Communication)

Sensoren

- Ortung via GPS, WiFi und Mobilfunkzelle
- Kompass
- Lage, Bewegung, Beschleunigung
- Temperatur
- Entfernung
- Umgebungslicht

- Multi-Process
 - Ein Prozess pro Applikation
 - Applikationen und Hintergrunddienste werden parallel ausgeführt
- App Widgets auf dem Homescreen
- Touch, Gesten, Multitouch
- Hard- und Softwarekeyboards
 - Unterstützung für beide Typen nötig
 - Wichtig vor allem in Bezug auf das Screen-Design

Systemaufbau

- Applikationen werden in Java programmiert
- Code und Daten werden in einem Android Package zusammengefasst (apk-Datei)
- Verteilung und Installation erfolgt über diese apk-Datei
- **Dalvik** = Android Java VM
 - <http://code.google.com/p/dalvik>

- Android-Anwendungen bestehen aus verschiedenen, modularen Komponenten
- Eine Anwendung kann Komponenten von anderen Anwendungen nutzen
- Komponententypen
 - Activity
 - Service
 - Broadcast Receiver
 - Content Provider

Komponenteninteraktion

- Java SDK

- <http://www.oracle.com/technetwork/java/javase/downloads/index.html>

und

- Android Studio (aktuell Version 0.5.2)

- <http://developer.android.com/sdk/installing/studio.html>
 - Basiert auf IntelliJ Idea 13
 - Enthält alle Tools für die Android-Entwicklung

oder

- Eclipse + Android SDK + Plugin

- Eclipse IDE for Java Developers: <https://www.eclipse.org/downloads/>
 - Android SDK: <http://developer.android.com/sdk/index.html>
 - Plugin: <http://developer.android.com/tools/sdk/eclipse-adt.html>

- Tagebuch-App
- Schreiben von Einträgen mit Foto und Geo-Position
- Auswahl oder Aufnahme eines Fotos
- Vergabe von Tags für Einträge
- Darstellung der Position auf einer Karte
- Übersicht über alle Einträge mit Foto
- Übersicht über alle Einträge mit bestimmten Tags
- Kalenderansicht

Beispielprojekt II

Beispielprojekt III

- Das Beispielprojekt wird sukzessive im Rahmen der Veranstaltung entstehen und in einem Repository zur Verfügung gestellt.

<https://bitbucket.org/skern/fhe-mobile-computing-1-examples>

Android Projekt erstellen I

Android Projekt erstellen II

Android Projekt erstellen III

Auswahl einer
Projektvorlage

Android Projekt erstellen IV

Falls „Create Activity“ gewählt wurde, erfolgt auf diesem Screen die Konfiguration dieser.

Auswahl gewünschter Features.

Android Projekt erstellen V

The screenshot shows the Android Studio interface. The left pane displays the project structure for 'MyFirstAndroidProject'. The right pane shows the source code for 'MainActivity.java'.

```
package de.fhe.ai.myfirstrandroidapplication.androidappmodule;

import ...

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;
 }

 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
 // Handle action bar item clicks here. The action bar will
 // automatically handle clicks on the Home/Up button, so long
 // as you specify a parent activity in AndroidManifest.xml.
 int id = item.getItemId();
 if (id == R.id.action_settings) {
 return true;
 }
 return super.onOptionsItemSelected(item);
 }
}
```

A blue arrow points from the text 'Projektstruktur' to the project tree on the left. Another blue arrow points from the text 'Zugriff auf weitere Tool-Fenster' to the bottom status bar. A third blue arrow points from the text 'Start!' to the top right corner of the interface.

Projekt-
struktur

Zugriff auf weitere Tool-Fenster

Sourcecode der
erzeugten Activity

Start!

Android Projekt erstellen V

Auswahl des
Zielgerätes

Liste der
verfügbarer
Android-Geräte
(USB oder
Emulator)

Verfügbare
Emulatoren

Android Projekt erstellen VI

Android Projekt erstellen VII

Neustart der Anwendung
und Auswahl des
laufenden Emulators

Android Projekt erstellen IX

- Genymotion
 - <http://www.genymotion.com/>
- Virtual Box & Android x86 Image
 - Virtual Box: <https://www.virtualbox.org/>
 - x86 Image: <http://www.android-x86.org/download>
- Micro-Controller mit Android
 - z.B. <http://cubieboard.org/>
- Ein echtes Gerät ;-)

Android Projektstruktur I

Android Projektstruktur II

- Über Suffixe der entsprechenden Ordner können Bilder, Layouts, Styles - im Grund alle Anwendungsressourcen - gerätespezifisch erstellt und abgelegt werden
- Android wählt dann zu Laufzeit die passenden Ressourcen aus


```
res/layout/my_layout.xml // layout for normal screen size ("default")
res/layout-small/my_layout.xml // layout for small screen size
res/layout-large/my_layout.xml // layout for large screen size
res/layout-xlarge/my_layout.xml // layout for extra large screen size
res/layout-xlarge-land/my_layout.xml // layout for extra large in landscape orientation

res/drawable-mdpi/my_icon.png // bitmap for medium density
res/drawable-hdpi/my_icon.png // bitmap for high density
res/drawable-xhdpi/my_icon.png // bitmap for extra high density
```

- Vor Android Studio war zum Erstellen/Bauen einer Android-Anwendung Eclipse mit dem Android SDK/Android Plugin notwendig
 - Schlecht für automatisierte Deployments
- Deshalb Wechsel zu einer Build-Tool a la **make** oder **Ant**
 - Gradle: <http://www.gradle.org/>
 - Gradle & Android: <http://www.gradleware.com/resources/tech/android>
- Gradle erlaubt neben dem Erstellen von Anwendung auch das Verwalten von externen Bibliotheken

Gradle Build File

```
buildscript {  
 repositories {  
 mavenCentral()  
 }  
 dependencies {  
 classpath 'com.android.tools.build:gradle:0.7.+'  
 }  
}  
apply plugin: 'android'  
  
repositories {  
 mavenCentral()  
}  
  
android {  
 compileSdkVersion 19  
 buildToolsVersion "19.0.0"  
  
 defaultConfig {  
 minSdkVersion 16  
 targetSdkVersion 19  
 versionCode 1  
 versionName "1.0"  
 }  
 buildTypes {  
 release {  
 runProguard false  
 proguardFiles getDefaultProguardFile('proguard-android.txt'), 'proguard-rules.txt'  
 }  
 }  
}  
  
dependencies {  
 // Android Support Library v4  
 compile 'com.android.support:support-v4:+'  
}
```


- Android nutzt XML zur Beschreibung der Layouts einzelner Screens.
 - Alternativ können Layouts auch vollständig im Programmcode erstellt werden, was aber sehr mühselig ist.
- Diese XML-Dokumente definieren, welche Elemente auf einem Screen enthalten und wie diese angeordnet/ verschachtelt sind.
- Android Studio bietet einen grafischen Editor zu Erstellung dieser Layout-Dokumente.
- -> Definition = XML, Dynamische Anpassung = Java

Layout Editor

XML Ansicht des Layouts

```
<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:paddingLeft="64dp"  
 android:paddingRight="64dp"  
 android:paddingTop="16dp"  
 android:paddingBottom="16dp"  
 tools:context="de.fhe.ai.myfirstandroidapplication.androidappmodule.MainActivity">  
  
 <TextView  
 android:text="Hello world!"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content" />  
  
</RelativeLayout>
```

Layouts

- Vorgefertigte Widgets (Basisklasse `View`) wie Buttons, Listen, etc.
- Hierarchie von Views beschreibt den Bildschirminhalt
- Layouts definieren die Anordnung der Views
- Definition via XML oder via Java Code

<http://developer.android.com/guide/topics/ui/layout-objects.html>

- Um zur Laufzeit Änderungen an den Elementen des Screens vornehmen zu können, muss man via Java-Code darauf zugreifen.
- Wie erfolgt also die Verknüpfung der in XML definierten Elemente mit dem Code?

1. Vergabe von eindeutigen IDs im XML

- Dokumente im res-Ordner erhalten ebenfalls IDs

2. „Mapping-Klasse“ `R.java`

- Wird durch die IDE automatisch generiert

Auszug aus **MainActivity**

```
public class MainActivity extends Activity {  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState)  
 {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_main);  
  
 TextView tv = (TextView)this.findViewById( R.id.myTextView );  
  
 tv.setText( "New Text" );  
 }  
}
```

Referenzieren des gesamten Layouts

setContentView()
liest das XML-Layout und erzeugt einen Objektbaum

3. findViewById()
liefert ein Objekt von Typ **View** zurück - deshalb Casten auf **TextView**

2. Referenzieren der ID via R-Klasse

1. Definition einer ID für den TextView

Auszug aus **activity_main.xml**

```
<TextView  
 android:text="Hello world!"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:id="@+id/myTextView" />
```

```
public final class R {  
 public static final class attr {  
 }  
 public static final class dimen {  
 public static final int activity_horizontal_margin=0x7f040000;  
 public static final int activity_vertical_margin=0x7f040001;  
 }  
 public static final class drawable { ←  
 public static final int ic_launcher=0x7f020000;  
 }  
 public static final class id { ←  
 public static final int action_settings=0x7f080001;  
 public static final int myTextView=0x7f080000;  
 }  
 public static final class layout { ←  
 public static final int activity_main=0x7f030000;  
 }  
 public static final class menu { ←  
 public static final int main=0x7f070000;  
 }  
 public static final class string {  
 public static final int action_settings=0x7f050000;  
 public static final int app_name=0x7f050001;  
 public static final int hello_world=0x7f050002;  
 }  
 public static final class style {  
 /** Customize your theme here.  
 */  
 public static final int AppTheme=0x7f060000;  
 }  
}
```

Innere Klassen für die einzelnen Resourcentypen (Layout, Menü, Drawable, IDs, ...)

Diese inneren Klassen enthalten dann Konstanten für die einzelnen Elemente.

Beispiele für Referenzierung

Resource	Referenz in Java	Referenz in XML
<code>res/layout/main.xml</code>	<code>R.layout.main</code>	<code>@layout/main</code>
<code>res/drawable-hdpi/icon.png</code>	<code>R.drawable.icon</code>	<code>@drawable/icon</code>
<code>@+id/home_button</code>	<code>R.id.home_button</code>	<code>@id/home_button</code>
<code><string name="hello" /></code>	<code>R.string.hello</code>	<code>@string/hello</code>

- DIE Haupt-Komponenten einer Android-Applikation
- Dient der Interaktion mit dem Nutzer
- Vergleichbar mit den Seiten einer Website
- 1 Activity = 1 Screen (wenn man Fragmente ignoriert)
- Zugehöriges XML-File für die UI
- Meist eine oder mehrere Activities pro Applikation
- Wird beendet, wenn der „Back“-Button gedrückt wird!
- Wechsel in eine andere Applikation führt zum „Stopped“-Zustand

- Basisklasse `android.app.Activity`
- Jede Activity in einer Applikation muss in der **AndroidManifest.xml** deklariert werden

```
<application
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"
 android:label="My First Android Project"
 android:theme="@style/AppTheme" >

 <activity
 android:name="de.fhe.ai.myfirstrandroidapplication.androidappmodule.MainActivity"
 android:label="My First Android Project" >

 <intent-filter>
 <action android:name="android.intent.action.MAIN" />


 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>

 </activity>
</application>
```

Auszug aus **AndroidManifest.xml**

Activities III - Lebenszyklus

Laden der Layout
XML-Datei

Beispiel

```
import android.app.Activity;

public class MyActivity extends Activity
{
 protected void onCreate(Bundle savedInstanceState) { ... }

 protected void onStart() { ... }

 protected void onRestart() { ... }

 protected void onResume() { ... }

 protected void onPause() { ... }

 protected void onStop() { ... }

 protected void onDestroy() { ... }
}
```

Wichtig: Lebenszyklus-Methoden müssen die Implementierung der Super-Klasse aufrufen!

Schritte zum Anlegen einer neuen Activity

1. Java-Klasse anlegen, welche von **android.app.Activity** erbt
2. XML-Datei für das Layout im Ordner **res/layout** anlegen
3. Die Activity in der **AndroidManifest.xml** eintragen
4. In der Activity-Klasse die **onCreate(...)** Methode überschreiben und die Verknüpfung zur Layout XML-Datei herstellen

- Klasse `android.util.Log`
- Statische Methoden für Error (`e()`), Warning (`w()`), Info (`i()`), etc.
- Parameter
 - `tag` : String - Identifier (Klassenkonstante sinnvoll!)
 - `msg`: String - Die Log-Meldung
- Ansicht DDMS Console

Logging - Beispiel


```
public class MainActivity extends Activity {

 private static final String LOG_TAG = MainActivity.class.getSimpleName();


 // Oder
 // private static final String LOG_TAG = "Mein Log Tag";

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

 Log.i( LOG_TAG, "onCreate finished" );
 }
}
```


Logging - Filter

- Android Projekt erstellen
- Main Activity erstellen
- Callback-Methoden des Lebenszyklus implementieren
- Applikation ausführen
- Lebenszyklus der Activity über die Log-Meldungen nachverfolgen