Android Application Development

What is Android?

 An open source Linux-based operating system intended for mobile computing platforms

Includes a Java API for developing applications

It is not a device or product

Android Buzz words

- Android has a lot of "buzz" now
 - Newness
 - Coolness
 - Googleness

UI and graphics made simple(r)

Advanced Java skills

What Skills Will You Learn?

Reinforce the basics: OOP, decomposition, etc.

- Separation of UI design and functionality
- XML and resource files
- Events and Listeners
- Callback methods
- Threads

What do you need in order to learn Android?

What Should You Already Know?

Java!

- inheritance, method overriding
- interfaces, casting
- exceptions
- debugging
- reading API documentation

Eclipse

easy to pick up quickly, though

Need Phones?

 The emulator that is part of the Android toolset for Eclipse is quite good (though a bit slow)

 You may be able to get free "developer phones" from Google

VERSIONS OF ANDROID

Android Beta

- ✓ First Version of Android.
- ✓ The focus of Android beta is testing incorporating usability.
- ✓ Android beta will generally have many more problems on speed and performance.

Android Astro 1.0

- ✓ First full version of android.
- ✓ Released on September 23, 2008.
- ✓ Wi-Fi and Bluetooth support.
- ✓ Quite slow in operating.
- ✓ copy and paste feature in the web browser is not present.

Android Cupcake 1.5

- ✓ Released on April 30, 2009.
- ✓ Added auto-rotation option.
- Copy and Paste feature added in the web browser.
- ✓ Increased speed and performance but not upto required level.

Android Donut 1.6

- ✓ Released on September 15, 2009.
- ✓ Voice search and Search box were added.
- ✓ Faster OS boot times and fast web browsing experience.
- ✓ Typing is quite slower.

Android Éclair 2.0/2.1

- ✓ Released on ctober 26, 2009.
- ✓ Bluetooth 2.1 support.
- ✓ Improved typing speed on virtual keyboard, with smarter dictionary.
- no Adobe flash media support.

Android Froyo 2.2

- ✓ Released on May 20, 2010.
- ✓ Support for Adobe Flash 10.1
- ✓ Improved Application launcher with better browser
- ✓ No internet calling.

- ✓ Released on December 6, 2010.
- ✓ Updated User Interface with high efficiency and speed
- ✓ Internet calling
- ✓ One touch word selection and copy/paste.
- New keyboard for faster word input.
- More successful version of Android than previous versions.
- ✓ not supports multi-core processors.

Android Honeycomb 3.0

- ✓ Released on February 22, 2011.
- ✓ Support for multi-core processors
- ✓ Ability to encrypt all user data.
- ✓ This version of android is only available for tablets.

Android IceCreamSandwich(ICS) 4.0

- ✓ Released on November 14, 2011.
- ✓ Virtual button in the UI.
- ✓ A new typeface family for the UI, Roboto.
- ✓ Ability to shut down apps that are using data in the background.

Android JellyBean 4.1

- ✓ Released on June 27, 2012.
- ✓ Multichannel audio.
- ✓ Smoother user interface.

Android KitKat 4.4

- ✓ Released on June 25, 2014.
- ✓ UI updates for Google Maps navigation and alarms.
- ✓ Offline music playback.

LIMITATIONS:-

- Making source code available to everyone inevitably invites the attention of hackers.
- Android operating system uses more amount of battery as compared to normal mobile phones.
- As there are so many user sometimes it becomes difficult to connect all the users.
- As we call Android is world of applications we continuously need to connected with the internet which is not possible for all the users.

FUTURE SCOPE:-

- Android is now stepping up in next level of mobile internet.
- There are chances of Android Mobile sales becomes more then iPhone in next two years.
- Google may launch another version of android that starts L because Google is launching all the android versions in the alphabetical order.
- There are chances of Android may become the widely used operating system in world.

Android tools.

What's given by Android for development?

- ADB.
- AVD manager and emulator.
- Android devices.
- SDK.

Android tools – ADB.

The "Android Debug Bridge" is:

- A command line tool.
- handles communication with a development unit
- •a client-server program that includes three components:
 - 1. A client, which runs on your computer.
 - 2. A server, which runs as a background process.
 - 3. A daemon, which runs as a background process on each development unit.

Android tools - Emulator.

Runs on your computer.

Mouse/keyboard to mimic touch and key events.

Mimics all hardware and software features.

Different screen sizes and densities.

Emulating phone events (SMS, phone calls).

Spoofing location events.

Different API levels.

Android tools - Emulator.

Android tools - Device.

- All android devices are debug-able via USB "out of the box" (no root is needed).
- To enable:
 - Settings>applications:
 - Allow unknown resources.
 - Settings>applications>development:
 - · Allow USB debugging.
 - · Stay awake.

Android tools - SDK.

Programming language: JAVA + XML.

Create standard android application by using and utilizing the applications framework.

Most popular IDE:

Eclipse + ADT.

Other possible IDEs:

intellij.

Net beans.

Assignment

What is smart device?

What is smart device computing?

Features of Smart device OS.

Brief note on app development languages.

What is Android?

Explain Android Architecture.

Android versions with features.

Android app development tools

Android building blocks

Android building blocks

The components of an android application and their connecting methods.

The (Android) application.

An application consists of

- A manifest xml.
- A set of:
 - -Activities.
 - -Services.
 - Broadcast receivers.
 - –Content providers.

The Manifest

The Manifest is essentially a list of components that the application uses or requires, such as:

- The components of the applications.
- User permissions .
- The minimum API level.
- Hardware and software features.
- API dependencies.

A manifest example


```
<?xml version="1.0" encoding="utf-8"?>
 <manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.linnovate.osmap"
 android:versionCode="1"
 android:versionName="1.0">
 <uses-sdk android:minSdkVersion="7" />
 <uses-permission android:name="android.permission.ACCESS COARSE LOCATION"/>
 <uses-permission android:name="android.permission.ACCESS FINE LOCATION"/>
 <uses-permission android:name="android.permission.ACCESS WIFI STATE" />
 <uses-permission android:name="android.permission.ACCESS NETWORK STATE" />
 <uses-permission android:name="android.permission.INTERNET" />
 <uses-permission android:name="android.permission.WRITE EXTERNAL STORAGE" />
 <application android:icon="@drawable/icon" android:label="@string/app name">
 <activity android:name=".Map"
 android:label="@string/app name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
=<service android:name="org.andnav.osm.services.OpenStreetMapTileProviderService"</pre>
 android:process=":remote"
 android:label="OpenStreetMapTileProviderService">
 <intent-filter>
 <action android:name="org.andnav.osm.services.IOpenStreetMapTileProviderService" />
 </intent-filter>
 </service>
 </application>
 </manifest>
```

. The Activity

- An activity represents a single screen with a user interface (Java file + xml layout file).
- An application usually consists of multiple activities that are loosely bound to each other.
- One Activity is flagged as "main" and it is started at the application launch time.
- An Activity can launch other activities to create an app UI workflow.
- The Activity has an Intent attribute that determines how android treats it.

Activity explained with an example.

A screen that displays a list of emails.

A screen that displays a single email.

A screen that enables you to compose an email.

Each and every one of these is an Activity!

Starting an Activity.

When you press reply:

- The compose Activity gets called.
- The recipients are sent via the "Extras" attribute of the intent.

```
Intent intent = new Intent(Intent.ACTION_SEND);
intent.putExtra(Intent.EXTRA_EMAIL, recipientArray);
startActivity(intent);
```


The Activity life-cycle.

 There are 6 stages in the Android Activity life cycle.

 These stages allow you to perform tasks in their correct time of the workflow.

The Service

An application component that can perform long-running operations in the background and does not provide a user interface.

The service has two forms:

- A "started" service is called by an app component and runs in the background even if the application that called it was closed.
- A "bound" service is bound by an app component and is used as a client-server bridge, this sort of service is terminated when the application that is bound to it is closed.

Starting a service.

From the activity perform:

```
Intent intent = new Intent(this, HelloService.class);
startService(intent);
```

The startService() method returns immediately.

If the service is not already running, the android system calls onCreate(), then calls onStartCommand() else it only calls the onStartCommand() method.

The service life cycle.

The same principle as in the activity life cycle applies here only the stages are different.

As you can see the bound and started services have a similar cycle with a twist:

The bound service is only "alive" while the binding application is "alive".

The Broadcast receivers.

- a component that responds to system-wide broadcast announcements.
- The announcement can originate either from a system event (screen on/off) or a custom activity event.
- When this protocol is customized it facilitates message sending between applications and activities that should work together.

The Broadcast receivers - example.

The manifest tag:

The Broadcast receivers - example.

The broadcast receiver file:

```
public class modeChangeReceiver extends BroadcastReceiver
 public SharedPreferences ReceiverCache:
 public SharedPreferences.Editor ReceiverCached:
 public static final String SET TAG = "DRUPAL SET";
 public void onReceive(Context context. Intent intent)
 NetworkInfo networkInfo = intent.getParcelableExtra(ConnectivityManager.EXTRA NETWORK INFO);
 if (intent.getAction().equals(Intent.ACTION SCREEN OFF))
 UpdateService.screen on = false:
 else if (intent.getAction().equals(Intent.ACTION SCREEN ON))
 UpdateService.screen on = true:
 ConnectivityManager conMgr = (ConnectivityManager)context.getSystemService(Context.CONNECTIVITY SERVICE);
 networkInfo = conMgr.getActiveNetworkInfo();
 if(networkInfo!= null && networkInfo.getType() == ConnectivityManager.TYPE WIFI && networkInfo.isConnected())
 is up to date(context);
 else if(networkInfo!= null && networkInfo.getType() == ConnectivityManager.TYPE MOBILE && networkInfo.isConnected())
 is up to date(context);
 else if(networkInfo!= null && networkInfo.getType() == ConnectivityManager.TYPE WIFI && networkInfo.isConnected())
 is up to date(context);
 else if(networkInfo!= null && networkInfo.getType() == ConnectivityManager.TYPE MOBILE && networkInfo.isConnected())
 is up to date(context);
```

The Content providers.

Components that manage a shared set of application data.

The data is stored at one of the following formats:

- 1. In the file system.
- 2. In an SQLite database.
- 3. on the web.
- 4. More..

Essentially you can store it in any persistent storage location your application can access.

The Content providers.

Through the content provider, other applications can query or even modify the data (if the content provider allows it).

providers are also useful for reading and writing data that is private to your application and is not shared.

The Content providers – examples.

Here's a few examples for system content providers:

Contacts.

Text messages.

Phone calls.

Android debug tools.

Android provides a few precious tools for that:

DDMS.

Logcat.

Hierarchy viewer.

Monkey & monkey runner.

Android debug tools – DDMS.

The "Dalvik Debug Monitor Server (DDMS)" is: A debugging tool that provides:

- 1. Port forwarding services.
- 2. Screen capture.
- 3. thread and heap information.
- 4. Logcat and process logging.
- 5. Mobile data spoofing (location, calls and SMS)
- 6.Memory dump.

Android debug tools – DDMS.

Android debug tools – Logcat.

A mechanism for collecting and viewing system debug output.

Filter levels:

V — Verbose (lowest priority)

D — Debug

I — Info

W — Warning

E — Error

Invoke logs with a custom TAG in your app to monitor its operation:


```
Log.v(TAG, "index=" + i);
```

Android debug tools – Hierarchy viewer.

Displays the View objects that form the UI of the Activity that is running on your device or emulator.

Start command: <sdk>/tools/hierarchyviewer

If #levels > 7 -> NOT GOOD!

Android debug tools – Monkey.

Creates random UI events.

Great UI durability test.

You can configure:

The amount of event.

Percentage of touch/motion/track

The monkey's "aggressiveness"

exception/error/security error etc.).

static boolean	isUserAMonkey() Returns "true" if the user interface is currently being messed with by a monkey.

Android debug tools – Monkey runner.

Enables using the monkey tool in a more precise way:

Write a python code.

The monkey performs it.

Great for recreating bugs and create tests to see when they are resolved.

"Hello, Android"

Creating Your First(?) Android App

1. Set up your development environment

2. Create a new Android project in Eclipse

3. Run it in the emulator

1. Set Up Your Android Environment

http://developer.android.com/sdk

- Install Eclipse
- Install Android SDK (Android libraries)
- Install ADT plugin (Android development tools)

Create AVD (Android virtual device)

2. Create an Android Project in Eclipse

File → New → Project

Select "Android Project"

Fill in Project details...

Android

version

on device

Class to

automatically

create

3. Run the Android Application

- Run → Run (or click the "Run" button)
- Select "Android Application"

 The emulator may take a few minutes to start, so be patient!

 You don't need to restart the emulator when you have a new version of your application

HelloAndroid.java

```
public class HelloAndroid extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState)
 {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }
}
```

main.xml

```
<?xml version="1.0" encoding="utf-8"?>
 <LinearLayout
 3
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 5
 android:layout width="fill parent"
 6
 android: layout height="fill parent"
 8
 <TextView
 android: layout width="fill parent"
 android:layout height="wrap content"
10
 android:text="@string/hello"
11
12
 />
13 </LinearLayout>
```

strings.xml

AndroidManifest.xml

```
1 <?xml version="1.0" encoding="utf-8"?>
 2 <manifest
 3
 xmlns:android="http://schemas.android.com/apk/res/android"
 package="edu.upenn.cis542"
 5
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon"</pre>
 8
 android:label="@string/app name">
 <activity android:name=".HelloAndroid"
 android:label="@string/app name">
10
11
 <intent-filter>
12
 <action
13
 android:name="android.intent.action.MAIN" />
14
 <category
15
 android:name="android.intent.category.LAUNCHER"/>
16
 </intent-filter>
17
 </activity>
18
 </application>
 </manifest>
```


Programming with Android: User Interface & Layouts

Introduction to User Interface (UI)

- The user interface of an application is everything that the user can see and interact with.
- Android provides a variety of pre-built UI components such as structured layout objects and UI controls.
- E.g.: dialogs, notifications, and menus.

Two UI Approaches

Procedural	Declarative
Write Java code.	Write XML code Similar to HTML of a webpage.

Two styles can be mixed:

- Start with XML and declare most of UI.
- Switch to Java and implement UI logic.

UI Controls

Some of the basic UI controls are:

- TextView
- EditText
- **Button**
- Radio Button
- Checkbox
- ▶ Spinner

outline

- Main difference between a Drawable and a View is reaction to events
- Could be declared in an XML file
- Could also be declared inside an Activity
- Every view has a unique ID
- Use findViewByld(int id) to get it
- Views can be customized

ViewGroup

- ViewGroup is a view container
- It is responsible for placing other views on the display
- Every layout must extend a ViewGroup
- Every view needs to specify:
 - android:layout_height
 - android:layout_width
 - A dimension or one of match_parent or wrap_content

There are following three concepts related to Android Event Handling:

Event Listeners – An event listener is an interface in the View class that contains a single callback method. These methods will be called by the Android framework when the View to which the listener has been registered is triggered by user interaction with the item in the UL.

Event Listeners Registration – Event Registration is the process by which an Event Handler gets registered with an Event Listener so that the handler is called when the Event Listener fires the event.

Event Handlers – When an event happens and we have registered and event listener for the event, the event listener calls the Event Handlers, which is the method that actually handles the event.