Advanced Programming 2 Recitation 12 – Android Part I

Roi Yehoshua 2017

Android

Android

- Android is a mobile operating system developed by Google
- Based on the Linux kernel
- Created as an open-source project by Android Inc in 2003 and purchased by Google in 2005
- ▶ Dominates the smartphone market with a share of 86.8%
- ▶ The official site for Android developers
 - http://developer.android.com
 - Contains documentation and tutorials

Android Architecture

Android SDK

- ▶ The Android Software Development Kit (SDK) provides the tools and APIs necessary to develop Android applications
- ▶ The Android SDK supports most of the Java platform Standard Edition
 - except for the AWT and Swing libraries
- ▶ The Android SDK includes a comprehensive set of development tools, which include a debugger, libraries, a handset emulator, documentation, sample code, and tutorials

Android API Level

- Each major release of Android version is named after something sweet
- ▶ API Level is an integer value that uniquely identifies the framework API revision offered by a version of the Android platform
 - It lets applications describe the framework API revision that they require
 - You can have a new Android version with the same API release as the previous version

Android version distribution as of June 2017

Version	Codename	API	Distribution
2.3.3 - 2.3.7	Gingerbread	10	0.8%
4.0.3 - 4.0.4	Ice Cream Sandwich	15	0.8%
4.1.x	Jelly Bean	16	3.1%
4.2.x		17	4.4%
4.3		18	1.3%
4.4	KitKat	19	18.1%
5.0	Lollipop	21	8.2%
5.1		22	22.6%
6.0	Marshmallow	23	31.2%
7.0	Nougat	24	8.9%
7.1		25	0.6%

Android Application Components

- App components are the essential building blocks of an Android app
- Each component is an entry point through which the system can enter your app
- ▶ There are four different types of app components:

Android Studio

Android Studio

- The Official IDE for Android
- Supports code editing, debugging, fast and rich emulator, performance tooling, flexible build system, and GitHub integration
- Download https://developer.android.com/studio/index.html#downloads
 - ▶ There are versions for Windows, Mac and Linux

Launch Android Studio

Project Structure

- Within each Android app module, files are shown in the following groups:
 - manifests contains the AndroidManifest.xml file
 - java contains the Java source code files, separated by package names,
 - res contains all non-code resources, such as XML layouts, UI strings, and bitmap images, divided into corresponding sub-directories

App Manifest

- AndroidManifest.xml provides essential information about your app:
 - The Java package name for the application
 - The minimum level of the Android API that the application requires
 - The components of the application, including the classes that implement them and the processes that host them
 - The permissions that the application must have in order to interact with other processes
 - The permissions that others are required to have in order to interact with the application's components


```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.roi.helloandroid">
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android: label="HelloAndroid"
 android:roundIcon="@mipmap/ic launcher round"
 android:supportsRtl="true"
 android: theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```


- Before you run your app on an emulator, you need to create an Android Virtual Device (AVD)
- An AVD definition specifies the characteristics of the Android device that you want to simulate
- Create an AVD Definition as follows:
 - Launch the Android Virtual Device Manager by selecting Tools > Android > AVD Manager, or by clicking the AVD Manager icon in the toolbar.
 - In the Your Virtual Devices screen, click Create Virtual Device.
 - In the **Select Hardware** screen, select a phone device, such as Pixel, and then click **Next**.
 - In the **System Image** screen, click **Download** for one of the recommended system images. Agree to the terms to complete the download.
 - After the download is complete, select the system image from the list and click Next.
 - On the next screen, leave all the configuration settings as they are and click Finish.
 - Back in the Your Virtual Devices screen, select the device you just created and click Launch this AVD in the emulator.

Run the Emulator

Run the Emulator

Run Your App on the Emulator

- Once the emulator is booted up, click the app module in the Project window and then select Run > Run (or click Run in the toolbar)
- In the **Select Deployment Target** window, select the emulator and click **OK**
- Android Studio installs the app on the emulator and starts it
- ▶ That's "hello world" running on the emulator!

Run Your App on the Emulator

Building User Interface

Build a Simple User Interface

- ▶ The UI for an Android app is built using a hierarchy of layouts and widgets
 - Layouts (ViewGroup objects) are invisible containers that control how its child views are positioned on the screen
 - Widgets (View objects) are UI components such as buttons and text boxes

- ▶ The UI is defined in XML files stored in the **res/layout** folder
- You can use the Layout Editor to build the layout by drag-and-dropping views

Open the Layout Editor

- In Android Studio's Project window, open app > res > layout > activity_main.xml
- ▶ To get started, set up your workspace as follows:
 - To make more room for the Layout Editor, hide the Project window by clicking Project on the left side of Android Studio
 - Click Show Blueprint so only the blueprint layout is visible
 - Make sure Show Constraints is on
 - Click Default Margins in the toolbar and select 16
 - Click Device in Editor in the toolbar and select Pixel XL

Layout Editor

ConstraintLayout

- ConstraintLayout is a layout that defines the position for each view based on constraints to sibling views and the parent layout
- It allows you to create both simple and complex layouts with a flat view hieararchy, i.e., it avoids the need for nested layouts, which can increase the time required to draw the UI
- For example, you can declare the following layout:
 - View A appears 16dp from the top of the parent layout
 - View A appears 16dp from the left of the parent layout
 - View B appears 16dp to the right of view A
 - View B is aligned to the top of view A

$$px = dp * (dpi / 160)$$

Add a TextBox

- First, you need to remove what's already in the layout
 - ▶ So click **TextView** in the **Component Tree** window, and then press Delete
- From the Palette window on the left, click Text in the left pane, and then drag Plain Text into the design editor and drop it near the top of the layout
 - This is an EditText widget that accepts plain text input
- Click the view in the design editor
- You can now see the resizing handles on each corner (squares), and the constraint anchors on each side (circles)
- Click-and-hold the anchor on the top side, and then drag it up until it snaps to the top of the layout and release
 - That's a **constraint** it specifies the view should be 16dp from the top of the layout (because you set the default margins to 16dp).
- Similarly, create a constraint from the left side of the view to the left side of the layout

Add a Button

- From the **Palette** window, click **Widgets** in the left pane, and then drag **Button** into the design editor and drop it near the right side
- Add a constraint from the right side of the button to the right side of the layout
- Add a constraint from the right side of the text box to the left side of the button
- To constrain the views in a horizontal alignment, you need to create a constraint between the text baselines
 - ▶ So click the button, and then click **Baseline Constraint** below the button
- Click-and-hold the baseline anchor inside the button and then drag it to the baseline anchor that appears in the text box

Add a TextView

- From the **Pallete** window, drag a **TextView** into the layout and place it below the text
- Anchor its left to the left side of the layout
- Anchor its top to the bottom side of the text box
- ▶ In the Properties window change its id to textView
- Expand textAppearance change the textSize to 16sp

Change the UI Strings

- Click Show Design in the toolbar to preview the UI
- Notice that the text input is pre-filled with "Name" and the button is labeled "Button." So now you'll change these strings.
- Open the Project window and then select res > values > strings.xml.
 - ▶ This is a string resources file where you should specify all your UI strings
- Click Open editor at the top of the editor window.
 - ▶ This opens the **Translations Editor**, which provides a simple interface for adding and editing your default strings
- Click Add Key to create a new string as the "hint text" for the text box
 - Enter "edit_message" for the key name
 - Enter "Enter a message" for the value
 - Click OK
- Add another key named "button_send" with a value of "Send."

Change the UI Strings

- Now you can set these strings for each view
- Return to the layout file by clicking activity_main.xml
- Add the strings as follows:
 - Click the text box in the layout and, if the Properties window isn't already visible on the right, click Properties on the right sidebar
 - Locate the hint property and then click Pick a Resource to the right of the text box
 - In the dialog that appears, double-click on edit_message
 - Also delete the text property (currently set to "Name")
- Click the button in the layout, locate the text property, click Pick a Resource, and then select button_send.
- Click the text view in the layout and delete its text property

Make the Text Box Size Flexible

- ➤ To create a layout that's responsive to different screen sizes, you'll now make the text box stretch to fill all remaining horizontal space (after accounting for the button and margins)
- Open the Properties window for the text box and then click the width indicator until set to Match Constraints
 - "Match constraints" means that the width is now determined by the horizontal constraints and margins. Therefore, the text box stretches to fill the horizontal space.

XML Layout File

Click the Text tab to see the final XML layout code

```
activity_main.xml × strings.xml × Translations Editor × MainActivity.java ×
 <?xml version="1.0" encoding="utf-8"?>
 <android.support.constraint.ConstraintLayout xmlns:android="http://schemas.android.c</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android: layout width="match parent"
 android:layout height="match parent"
 tools:context="com.example.roi.helloandroid.MainActivity">
 <EditText
 android:id="@+id/editText"
 android:layout width="0dp"
 android:layout height="wrap content"
 android:layout marginLeft="16dp"
 android:layout marginTop="16dp"
 android:ems="10"
16
 android:hint="@string/edit message"
 android:inputType="textPersonName"
 app:layout constraintLeft toLeftOf="parent"
 app:layout constraintTop toTopOf="parent"
 app:layout_constraintRight_toLeftOf="@+id/button"
 android:layout marginRight="16dp" />
 <Button
 android:id="@+id/button"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: text="Button"
 app:layout_constraintBaseline_toBaselineOf="@+id/editText"
 tools:text="@string/button send"
 android:layout marginRight="16dp"
```

Run the App

- ▶ If your app is already installed on the device, click Apply Changes

 from the toolbar
- Or click Run to install and run the app
- Next we will show the message entered in the text box on the text view when the button is tapped

Main Activity

Open the file app > java > com.example.myfirstapp > MainActivity.java

```
package com.example.roi.helloandroid;

import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;

public class MainActivity extends AppCompatActivity {

onCreate() is where you initialize your activity

protected void onCreate (Bundle savedInstanceState) {

super.onCreate (savedInstanceState);

Sets the activity content from a layout resource

}
```

Handle Events

▶ In MainActivity.java, add the sendMessage() method as shown below:


```
public class MainActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 // Called when user taps the Send button
 public void sendMessage(View view) {
 EditText editText = (EditText) findViewById(R.id.editText);
 TextView textView = (TextView) findViewById(R.id.textView);
 textView.setText("Message: " + editText.getText().toString());
```

findViewById() finds a view that is identified by the android:id XML attribute

R.java is a dynamically generated class that identifies all assets (from strings to layouts), for usage in java classes

Handle Events

- Now return to the activity_main.xml file to call this method from the button:
 - Click to select the button in the Layout Editor.
 - In the **Properties** window, locate the **onClick** property and select **sendMessage** [MainActivity] from the drop-down list.

Run the App

Run Your App on a Real Device

Set up your device as follows:

- Connect your device to your development machine with a USB cable.
- If you're developing on Windows, you might need to install the appropriate USB driver for your device. For help installing drivers, see the <u>OEM USB Drivers</u> document.
- ▶ Enable **USB debugging** on your device by going to **Settings > Developer options**.
- Note: On Android 4.2 and newer, **Developer options** is hidden by default. To make it available, go to **Settings > About phone** and tap **Build number** seven times. Return to the previous screen to find **Developer options**.

▶ Run the app from Android Studio as follows:

- In Android Studio, click the **app** module in the **Project** window and then select **Run** > **Run** (or click **Run** in the toolbar).
- ▶ In the **Select Deployment Target** window, select your device, and click **OK**.
- Android Studio installs the app on your connected device and starts it.

Run the App on a Real Device

