Mobile Application Development

Introduction

What is Android?

Android

- Android is an operating system based on the Linux kernel, and designed primarily for touchscreen mobile devices such as smartphones and tablet computers.
- Initially developed by Android, Inc., which Google backed financially and later bought in 2005.
- The project responsible for developing the Android system is called the Android Open Source Project (AOSP) and is primarily lead by Google with Open Handheld Alliance (OHA).
- Android was unveiled in 2007. The first publicly available smartphone running Android, the HTC Dream, was released on October 22, 2008.
- As of July 2013, Google Play store had over 1 million apps published, and over 50 billion downloads.
- Android surpassed a billion shipments of devices by reaching close to 1.16 billion end users in 2014.

Building 44

Android Versions

 The relative number of devices accessing the Play Store recently and running a given version of the Android platform, as of February 2, 2015.

Version	Code Name	Release Date	API Level	Market Share
5.0	Lollipop	November 3, 2014	21	1.6%
4.4	Kit Kat	October 31, 2013	19	39.7%
4.3.x	Jelly Bean	July 24, 2013	18	6.3%
4.2.x		November 13, 2012	17	19.8%
4.1.x		July 9, 2012	16	18.4%
4.0.3 – 4.0.4	Ice Cream Sandwich	December 16, 2011	15	6.4%
2.3.3-2.3.7	Gingerbread	February 9, 2011	10	7.4%
2.2	Frovo	May 20, 2010	8	0.4%

Variations in Device Capabilities

- Screen Size
- Processing Power
- RAM
- Storage
- Battery Life
- GSM/EDGE/3G/4G
- Wi-Fi
- Bluetooth
- Stylus Support

- Video Camera
- Touchscreen
- GPS
- Accelerometer
- Gyroscope
- Barometer
- Magnetometer
- Dedicated gaming control
- Proximity and pressure sensors
- Thermometer
- Accelerated 2D and accelerated 3D graphics

Development Challenges

- Various Types of Devices
- Different Android Versions
- Device Capabilities

ANDROID PLATFORM COMPONENTS

The Linux
Kernel,
Libraries and
the Runtime
are
encapsulated
by the
application
framework

- Application The Android Open Source Project contains several default application, like
 - Email Client
 - SMS Program
 - Calendar
 - Maps
 - Browser
 - Contacts
 - etc.
- All applications are written using the Java language.

- Application Framework Consist of API which allows highlevel interactions with the Android system from Android applications.
 - Managing the lifecycle of applications
 - Providing access to non-code resources (localized string, graphics, and layout files)
 - Enabling applications to access data from other applications or to share their own data
 - Providing user interface components
 - etc.

- Libraries Includes a set of C/C++ libraries used by components of the Android system. Exposed to developers through the Android application framework
 - Recording and playback of audio and video formats
 - Access to the display system and supports 2D and 3D
 - WebKit library is responsible for browser support
 - FreeType library is responsible for font support
 - SQLite a relational database that is available on the device
 - etc.

- Runtime Core Java Libraries Providing most of the functionality available in the core libraries of the Java language
 - Data Structures
 - Utilities
 - File Access
 - Network Access
 - Graphics
 - etc.

- Android Runtime (ART) Providing environment on which every Android application runs
 - Replaces **Dalvik** (Used from 2.2 to 4.4)
 - Dalvik used JIT (Just-in-Time) Compilation
 - ART (5.0 onwards) uses AOT (Ahead-of-Time) Compilation (Creates "Executable and Linkable Format" ELF)

ART vs Dalvik

- Linux Kernel- Communication layer for the underlying hardware.
 - Device drivers
 - Memory management
 - Process management
 - Networking
 - etc.

Applications

Email Client, SMS Program, Calendar, Maps, Browser, Contacts, etc.

Application Framework

Activity Manager, Content Provider, View System, Telephony Manager, etc.

Android
Developer
typically
works with
these two
layers to
create
Android
Apps.

The Linux
Kernel,
Libraries and
the Runtime
are
encapsulated
by the
application
framework

Libraries

Display, WebKit, FreeType, SQLite, etc

Runtime

VM & Core Java Libraries

Linux Kernel

Device drivers, Memory management, Process management, Networking, etc.

ANDROID APPLICATION BUILDING BLOCKS

Application Building Blocks

- App components are the essential building blocks of an Android application. Each component is a different point through which the system can enter your app.
- There are four different types of app components:
 - Activities
 - Services
 - Content Providers
 - Broadcast Receivers

Activities

An activity represents a single screen with a user interface.

Same Activity

Activities

• An app (for example: email app) might have one activity that shows a list of new emails, another for reading emails.

Two Different Activities

Activities

 A different app can start any one of these activities. For example, another app can start the activity in the email app that composes new mail.

Services

- A service is a component that runs in the background to perform long-running operations.
- A service does not provide a user interface.
- For example, play music in the background while the user is in a different app, or it might fetch data over the network.

Content Providers

- A content provider manages a shared set of app data.
- You can store the data in the file system, an SQLite database, on the web, or any other persistent storage location your app can access.
- Through the content provider, other apps can query or even modify the data (if the content provider allows it).

Content Providers

- For example, the Android system provides a content provider that manages the user's contact information.
- As such, any app with the proper permissions can query part of the content provider to read and write information about a particular person.

Broadcast Receivers

- A broadcast receiver is a component that responds to systemwide broadcast announcements.
- Broadcast receivers don't display a user interface, but in some cases a status bar notification is created to alert the user when a broadcast event occurs.
- For example, a broadcast announcing that the screen has turned off, the battery is low, or a picture was captured.
- Although Apps can also initiate broadcasts, many broadcasts also originate from the system

Application Components

- There are four different types of app components:
 - Activities
 - Services
 - Content Providers
 - Broadcast Receivers

Activating Components

- A unique aspect of the Android system design is that any app can start another app's component.
- Because the system runs each app in a separate process with file permissions that restrict access to other apps, your app cannot directly activate a component from another app. The Android system, however, can.
- So, to activate a component in another app, you must deliver a message to the system that specifies your intent to start a particular component. The system then activates the component for you.

Activating Components

- Three of the four component types—Activities, Services, and Broadcast Receivers—are activated by an asynchronous message called an intent.
- Intents bind individual components to each other at runtime (you can think of them as the messengers that request an action from other components), whether the component belongs to your app or another.
- Content Provider is activated when targeted by a request from a ContentResolver - handles all direct transactions between the content provider and the component requesting information (for security).

WRAP-UP

Summary

- Android Platform
- Android Platform Components
 - Application
 - Application Framework
 - Libraries
 - Runtime
 - Core Java Library
 - Virtual Machine
 - Linux Kernel

- Application Building Blocks
 - Application Components
 - Activities
 - Services
 - Content Providers
 - Broadcast Receivers
 - Activating Components
 - Intent
 - ContentResolver

Q & A