ANDROID INTRODUCTION

Basics of Android

What is Android?

Android is a mobile **operating system** based on the linux and kernel. It's maintained by **Google**, and comes in a few different versions. At the time of writing, mobile phones run a variant of version 2 of <u>Android</u>, while most new tablets run a variant of version 3.

Android's standard layout is to have a series of Home screens, which can contain shortcuts to launch apps, or can contain widgets, which are small programs that serve a single function, such as controlling your music or displaying Facebook updates.

History and version of Android

It is very interesting to know <u>history and version</u> of android.

- Android was founded by Andy Rubin, Rich Minner, and Charris White.
- The early intentions of the company were to develop an advanced operating system for digital cameras, when it was realized that the market for the devices was not large enough, and diverted their efforts to producing a smart phone operating system to rival those of Symbian and Windows Mobile.
- Initially android was developed for Television, video games, digital cameras and electronics.

- Later android apps were shifted to mobiles.
- After 2 years Google bought the Android in 2005.
- In 2007 Google officially announced development of Android OS.
- Features are going to be added one version to another version.

VERSIONS OF ANDROID

Code name	Version numbers	API level	Release date
No codename	1.0	1	September 23, 2008
No codename	1.1	2	February 9, 2009
Cupcake	1.5	3	April 27, 2009
Donut	1.6	4	September 15, 2009
Eclair	2.0 - 2.1	5 - 7	October 26, 2009
Froyo	2.2 - 2.2.3	8	May 20, 2010
Gingerbread	2.3 - 2.3.7	9 - 10	December 6, 2010
Honeycomb	3.0 - 3.2.6	11 - 13	February 22, 2011
Ice Cream Sandwich	4.0 - 4.0.4	14 - 15	October 18, 2011
Jelly Bean	4.1 - 4.3.1	16 - 18	July 9, 2012
KitKat	4.4 - 4.4.4	19 - 20	October 31, 2013
Lollipop	5.0 - 5.1.1	21-22	November 12, 2014
Marshmallow	6.0 - 6.0.1	23	October 5, 2015
Nougat	7.0	24	August 22, 2016
Nougat	7.1.0 - 7.1.2	25	October 4, 2016
Oreo	8.0	26	August 21, 2017
Oreo	8.1	27	December 5, 2017
Pie	9.0	28	August 6, 2018
Android 10	10.0	29	September 3, 2019
Android 11	11	30	September 8, 2020

Android versions, name, and API level

Android core building block

- A component is simply a piece of code that has a well defined life cycle.
 e.g.-Activity, Receiver, service etc.
- The core building blocks or fundamental components of android are activities, views, intents, services, content providers, fragments and AndroidManifest.xml.

Activity

An activity is a class that represents a single screen. It is like a frame in AWT.

View

A view is the UI element such as button, label, text, field etc. Anything that you see is a view.

Intent

intent is used to invoke components. It is mainly is used to:

- Start the service
- Launch an activity
- Display a web page
- Display a list of contacts
- Broadcast a message
- Dial a phone call etc.

Services

Service is background process that can run for a long time.

Content provider

Content provider are used to share data between the applications.

Fragment

Fragment are like part of activity. An activity can display one or more fragments on the screen at the same time.

Androidmanifest.xml

It contains information about activities, content provider, permissions etc.

Click on Start a new Android Studio project

Choose an Empty Activity and click Next

Name your App and click Finish

Note that Kotlin is now the default language in Android Studio.

The other choice is Java

Wait until the Sync-ing has taken place – Sometimes it fails the first time and then re-syncs

When Sync area has green arrows, then click on Run arrow icon (or Run on menu)

Click on Create New Virtual Device button

I usually go with the default Pixel 2 choice and click Next

Choose a release Name (I go with Q) and click Download

Select Accept and click Next

Wait for download to take place

It tells you where the SDK is in case you ever need to know.

AppData is typically a hidden location

Click Finish

Click OK

Click Finish

Click OK

Emulating can take a little while. And you might receive a message about the GPU driver.

After a couple of other screens, your Hello World should appear.

(Default) Location of Android Project

Location of the Kotlin file

	Java
1	This contains the .java source files for your project. By default, it includes an MainActivity.java source file having an activity class that runs when your app is launched using the app icon.
2	res/drawable-hdpi This is a directory for drawable objects that are designed for high-density screens.
3	res/layout This is a directory for files that define your app's user interface.
-4	res/values This is a directory for other various XML files that contain a collection of resources, such as strings and colours definitions.
5	AndroidManifest.xml This is the manifest file which describes the fundamental characteristics of the app and defines each of its components.
6	Build.gradle This is an auto generated file which contains compileSdkVersion, buildToolsVersion, applicationId, minSdkVersion, targetSdkVersion, versionCode and versionName

- Step 1: Create a new project
- Step 2: Modify the strings.xml file
- Step 3: Modify the activity_main.xml file
- Step 4: Accessing the components in the MainActivity file

Steps in project

 Bundle - Android Bundle is used to pass data between activities. The values that are to be passed are mapped to String keys which are later used in the next activity to retrieve the values.

MainActivity Explained – Nav Controller

- AppCompat is a set of support libraries which can be used to make the apps developed with newer versions work with older versions.
 Backward compatibility.
- AppCompatActivity is the base class for activities with the support library action bar features. ActionBar can be added to your activity by extending this class for your activity and setting the activity theme to Theme when running on API level 7 or higher.

Android UI widgets

There are many UI widgets with simple example such as button edittext, autocompletetextview, togglebutton, datepiker, timepicker, progressbar etc.

- Working with buttons
 Learn how to perform event handling on button click.
- Android toast
 Displays information for the short duration of time.
- Custom toast
 we can display the image on toast.
- Check box application of simple food ordering.
- Toggle button
 it has two states on/off.

Applications

- Written in Kotlin (it's possible to write native code)
- Good separation (and corresponding security) from other applications:
 - Each application runs in its own process
 - Each process has its own separate VM
 - Each application is assigned a unique Linux user ID – by default files of that application are only visible to that application

Android Architecture

- Activity Manager Life Cycle / Navigation within and among applications
- Content Provider encapsulate data
- Location Manager aware of its physical location
- Notification Manager users informed about events
- Package Manager infn. about other appln. Pkgs
- Resource Manager lets appln accesses its resources

- Telephony Manager to learn about device telephony services
- View System manages UI elements / events
- Window Manager perform Window related operations

Activities

- Basic component of most applications
- Most applications have several activities that start each other as needed
- Each is implemented as a subclass of the base Activity class

Activities – The View

- Each activity has a default window to draw in
- The content of the window is a view or a group of views (derived from View or ViewGroup)
- Example of views: buttons, text fields, scroll bars, menu items, check boxes, etc.
- View(Group) made visible via Activity setContentView() method.

Services

- Does not have a visual interface
- Runs in the background indefinitely
- Examples
 - Network Downloads
 - Playing Music
 - TCP/UDP Server
- You can bind to an existing service and control its operation

Broadcast Receivers

- Receive and react to broadcast announcements
- Extend the class BroadcastReceiver
- Examples of broadcasts:
 - Low battery, power connected, shutdown, timezone changed, etc.
 - Other applications can initiate broadcasts

Content Providers

- Makes some of the application data available to other applications
- It's the only way to transfer data between applications in Android (no shared files, shared memory, pipes, etc.)
- Extends the class ContentProvider;
- Other applications use a ContentResolver object to access the data provided via a ContentProvider

Shutting down components

- Activities
 - Can terminate itself via finish();
 - Can terminate other activities it started via finishActivity();
- Services
 - Can terminate via stopSelf(); or Context.stopService();
- Content Providers
 - Are only active when responding to ContentResolvers
- Broadcast Receivers
 - Are only active when responding to broadcasts

Activity

OnCreate – when activity is first created

OnStart – when it becomes visible

OnRestart - calls start

OnResume – just before the activity starts interacting

OnPause – when moving to another activity

OnStop – if no longer visible

OnDestroy – before it is destroyed

Development process for an Android app

Building and running

- ADB is a client server program that connects clients on developer machine to devices/emulators to facilitate development.
- An IDE like Andriod Studio handles this entire process for you.

Building and running

LinearLayout - displays View-elements as a single row (if it is Horizontal) or a single column (if it is Vertical).

TableLayout - displays elements in the form of a table, with rows and columns.

RelativeLayout - each element's position is configured relatively to other elements.

AbsoluteLayout - each element is specified an absolute position on the screen in the coordinate system (x, y)

ConstraintLayout - provides you the ability to completely design your UI with the drag and drop feature provided by the Android Studio design editor.

LinearLayout

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout</pre>
  xmlns:android="http://schemas.android.com/ap
k/res/android"
  xmlns:tools="http://schemas.android.com/tool
s"
  android:layout width="match parent"
  android:layout height="match parent"
  android:orientation="vertical">
</LinearLayout>
```


```
RelativeLayout
<TextView
  android:id="@+id/label"
  android:layout_width="match_parent"
  android:layout height="wrap content"
  android:text="Type here:">
</TextView>
<EditText
  android:id="@+id/entry"
  android:layout width="match parent"
  android:layout_height="wrap_content"
  android:layout_below="@+id/label"
  android:background="@android:drawable/editbox background">
</EditText>
< Button
  android:id="@+id/ok"
  android:layout_width="wrap_content"
  android:layout height="wrap content"
  android:layout alignParentRight="true"
  android:layout_below="@+id/entry"
  android:layout_marginLeft="10dip"
  android:text="OK">
 (Density Independent pixels)
</Button>
```

```
<Button
 android:id="@+id/button1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout_x="42dp"
 android:layout y="62dp"
 android:text="Button">
 AbsoluteLayout
  </Button>
  <TextView
 android:id="@+id/textView1"
 android: layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout x="142dp"
 android:layout y="131dp"
 android:text="TextView">
  </TextView>
  < CheckBox
 android:id="@+id/checkBox1"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout x="55dp"
 android:layout_y="212dp"
 android:text="CheckBox"> </CheckBox>
```

Alert dialog

Alert dialog containing the message with ok and cancel buttons.

Spinner

display the multiple options but only selected at a time.

Ratingbar

Ratingbar display rating bar.

Datepicker

datepicker displays datepicker dialog that can be used to pick the date.

Timepicker

it can be used to pick the time.

Android fragments

- A fragment is an independent component which can be used by an activity. Fragments represents multiple screen inside one activity.
- A fragment runs in the context of an activity, but has its own life cycle and typically its own user interface. It is also possible to define fragments without an user interface, i.e., headless fragments.

Advantages of using fragments

- Fragments make it easy to reuse components in different layouts, e.g., you can build single-pane layouts for handsets (phones) and multi-pane layouts for tablets.
- This is not limited to tablets; for example, you can use fragments also to support different layout for landscape and portrait orientation on a smartphone.

