


Development with Android


Computing Science and Mathematics University of Stirling


1


Android Overview


ı I

Pros and Cons of Android

Good:

- Open source (Apache licence)
- Familiar developer languages
- Developer/distribution friendly
- Carrier independence
- Open Handset Alliance

Not so Good:


- Version incompatibilities
- Inconsistent experiences
- Only Java-like syntax, not identical APIs


7

Android Information


- Many textbooks, e.g.:
 - 'Hello, Android', E. Burnette
 - 'Professional Android Application Development', R. Meier
- Good online sources, e.g.:
 - http://www.android.com
 - http://developer.android.com
- Versions named after sweet things, e.g.:
 - Ice Cream Sandwich (4.0, 14-15)
 - Jelly Bean (4.1 -4.3, 16-18), Kitkat (4.4, 19-20)
 - Lollipop (5.0/5.1, 21-22)
 - Marshmallow (6.0, 23)
 - Nougat (7.0, 24-25)
 - Oreo (8.0, 26-27)
 - Pie (9.0, 28)


Dalvik Virtual Machine


- Register-based (most VMs are stack-based):
 - Java is stack-based, Android is register-based
- Optimised for low memory environments:
 - trimmed to occupy and use less space
 - no Just In Time compiler until version 2.2
 - has its own bytecode, i.e. ART/Dalvik is not a Java VM
 - aims to be efficient on small devices
 - Infinite registers, fewer instructions (30%), smaller code


10

ART Virtual Machine


- Android Runtime
- Successor to Dalvik
- JIT vs AOT compilation
- At installation time compiles dex files using an on device compiler
- Main improvements
 - Ahead-of-time (AOT) compilation
 - Improved garbage collection
 - Development and debugging improvements

11

Application Architecture


- Each app (application) runs in its own process:
 - each process has its own VM, hence the optimisations
- Libraries are written in C/C++:
 - exposed to apps via wrappers
- Application components:
 - Activities
 - Services
 - Broadcast Receivers
 - Content Providers
 - Intents
 - Resources


Application Architecture Java Source Code Java Byte Code Dex Compiler Dalvik Byte Code Java VM Dalvik Executable Dalvik VM

Activities


- Each visual interface is an activity:
 - one application may have many activities
 - each is a subclass of the *Activity* class
 - generally there is a starting activity
 - one activity may start/launch another activity

13

States of An Activity


- Active/running:
 - a foreground activity is the focus of input
 - top of the activity stack
- Paused (killable):
 - activity has lost focus but is still available to the user
 - still alive, retains all state, tied to window manager
- Stopped (killable):
 - when completely obscured from the user
 - retains state unless killed

15

Activities and Views


- Activities have a default drawing area:
 - typically fills the screen, but may not
 - additional windows permitted, also pop-ups ('toasts') and dialogue boxes
 - visual spaces constructing using Views
- Views are visual building blocks like widgets:
 - buttons, text fields, scroll bars, etc.
 - placed in a window with the Activity.setContentView method

Services


- Extend the Service base class
- No visual representation
- Services run in the background:
 - for an indefinite amount of time
 - generally in their own threads (within processes)
- Typical examples:
 - music playback
 - background download

17

Broadcast Receivers


- Extend the *BroadcastReceiver* class
- A single function receives and reacts to broadcast announcements, e.g.:
 - time zone change
 - low battery
 - an incoming message
- No user interface, but may launch an activity or notification:
 - notifications may be via vibration, chime, etc.
- Broadcasts may be initiated by apps

Content Providers


- Make app data available to others
- Flexible storage through a relational database (SQLite)
- The *Contacts* app is a good database example:
 - but beyond the scope of these lectures

19

Intents and Intent Filters


- An *Intent* is a message like an event passed among components:
 - one component that wants to invoke another simply expresses its intent to have a job performed
- A component claims that it can do such a job through an *IntentFilter*
- An *Intent* is handled by Android to perform a job
- A *PendingIntent* is an intent delegated to another app, typically in response to a future event

Uniqueness of Intent Model


- Intents resemble parameter passing in APIs
- Consider the differences:
 - API calls are synchronous but intent-based invocation is asynchronous (mostly)
 - API calls are bound at compile time but intent-based calls are bound at run time (mostly)
- Intents are thus more like events:
 - components do not need to be aware of each other

21

Resources


- Apps can have many kinds of resources such as:
 - values (strings, numbers, colours, ...)
 - styles and themes
 - drawables (images)
 - views
 - layouts
- Resources are stored in the app res folder
- Resources can be varied according to the context:
 - different languages (values-en, values-fr, ...)
 - different screen sizes (layout-small, layout-medium, ...)
 - different screen dots/inch (layout-ldpi, layout-mdpi, ...)

Defining and Using Resources


- Resources can be defined using XML, but are better defined directly in an IDE (Android Studio)
- Resources are accessed in code using the *R* class (created in the app *gen* folder):
 - this is automatically generated by the IDE
 - it names integer constants to identify resources

```
setContentView(R.layout.main);
Button go = (Button) findViewByld(R.id.go);
Resources resources = getResources();
String name = resources.getString(R.string.appName);
Drawable icon = resources.getDrawable(R.drawable.applcon);
```

23

Hello Android package uk.ac.stir.cs.android.Hello; import android.app.Activity; import android.os.Bundle; import android.widget.TextView; public class HelloActivity extends Activity { @Override public void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState); TextView textView = new TextView(this); textView.setText("Hello Android"); setContentView(textView); } } http://www.mkyong.com/android/android-hello-world-example/