Android 5.0 Lollipop

About Me

Chief Android @ **Greenrobot**

Markus Junginger

- Android Developer '07
- Java Developer '98
- Open Source Author
- GDG Android Munich
- Google+ Profile
- @greenrobot_de (DE)

Android 5.0 - History

- Preview "L" revealed during I/O 2014
 API Level 20
 Preview images
- November 2014
 Final API Level 21
 Firmware Downloads for Nexus devices
 Nexus 6/9 "available"

Biggest Update ever

Material Design & Ul Components

Material Design Principles - Quote Poetry

"We challenged ourselves to create a visual language..."

"inspired by the study of paper and ink, yet technologically advanced"

"These elements do far more than please the eye. They create hierarchy, meaning, and focus."

Material Design Principles - Quote Poetry

There's more:

http://www.google.com/design/spec/material-design/introduction.html

+ Design guidelines

Material Design Principles 1/2

- Colors
 Large areas, suggested color palette
- Images
 More personal & emotional content
- "3D"
 Mostly 2D & 2.5D to give structure.
- Light and Shadow
 Cards and overlays.

Material Design Principles 2/2

- Flat
 No bevels, gradients, effects. Just KISS.
- Animations
 Explains interaction. And does boom-wow.
- Typography
 Roboto and font style definitions
- Layout templates
 Margins, key lines, etc.

Material Design Theme

Set in AndroidManifest.xml

@android:style/Theme.Material

@android:style/Theme.Material.Light

@android:style/

Theme.Material.Light.DarkActionBar

Material Design Theme - Custom Colors

```
<style name="AppTheme"</pre>
 parent="android:Theme.Material">
  <item name="android:colorPrimary">
 #3333cc</item>
  <item name="android:colorPrimaryDark">
 #000099</item>
  <item name="android:colorAccent">
 #999933</item>
</style>
```


Toolbar

- ToolBar is a generalized ActionBar More flexible
- setActionBar(toolBar)
 Option menu actions
- Can be placed anywhere in the layout
 For example, in a pop up Fragment
- Toolbar is just another View

Toolbar Example

```
<!-- For example inside some RelativeLayout -->
<android.widget.Toolbar
 android:id="@+id/mytoolbar"
 android:layout height="wrap content"
 android:layout width="match parent"
 android:minHeight="?attr/actionBarSize"
 android:background="?attr/colorPrimary" />
// Inside Activity, after inflating the layout
Toolbar toolbar =
 (Toolbar) findViewById(R.id.mytoolbar);
```

Toolbar - Standalone with Option Menu

```
toolbar.inflateMenu(R.menu.mytoolbar_menu);

toolbar.setOnMenuItemClickListener(
  new Toolbar.OnMenuItemClickListener() {
 @Override
 public boolean onMenuItemClick(MenuItem item) {
 // Do something
 }
 });
```

Shadows and Tints – Less Drawbles!

Say good bye to shadow.png

```
<View ... android:elevation="8dp" />
```

Change the color of drawables

```
drawable.setTint(color);
// XML: android:tint="#ff00ff"
```

Renderer Thread

- System thread independent from main thread
- Tasks (main thread can be busy meanwhile)
 Processes DisplayList
 Animations
- DisplayList: List of low level graphic ops
 Used to render GPU accerated UIs (OpenGL)
 Created/invalidated by main thread
- Also used for ripples (touch feedback)

Activity Transitions

- Share "hero" view elements
 Existing Activity gives views as options
 Animation during Activity transition
- Activities can be in different processes
 Transitions between different apps possible
- Based on Transitions from Android 4.4
 Define start and end situation

Activity Transitions - Example App

- Romain Guy's "guest appearance" @ I/O
- Combination with other animations
- https://github.com/romainguy /google-io-2014
 - Apache License, Version 2.0

RecyclerView

- Where does its name come from?
 Recycled views (aka convert views)
- Powerful adapter-backed view
 More flexible than ListView and GridView
- NOT a framework class (!)
 Support library on its own
- Gradle dependency com.android.support:recyclerview-v7:21.0.+

RecyclerView - LayoutManager

- LayoutManager places child views
- Must be set in RecyclerView
 recyclerView.setLayoutManager(lm);
- Default LayoutManagers

 LinearLayoutManager (vertical & horizontal!)

 StaggeredGridLayoutManager

 GridLayoutManager

RecyclerView.Adapter<ViewHolder>

- RecyclerView.ViewHolder contains View Must be sub-classed, avoids findByView(...)
- Implement abstract RecyclerView.Adapter

```
// create new view and its holder (no binding)
ViewHolder onCreateViewHolder(ViewGroup g, int pos)
// bind data values to View
void onBindViewHolder(ViewHolder h, int pos)
int getItemCount()
```

RecyclerView.Adapter - Data notifications

- Problem with notifyDataSetChanged (ListV.)
 Which elements have changed?
 Individual animations are hard to implement
- Fine grained notifications

```
notifyItemChanged(int)
notifyItemInserted(int)
notifyItemRemoved(int)
notifyItemRangeChanged(int, int)
notifyItemRangeInserted(int, int)
notifyItemRangeRemoved(int, int)
```

RecyclerView.Adapter Callbacks

- ViewHolders might use expensive resources
 Bitmaps
- Callbacks useful to release resources onViewAttachedToWindow(VH holder) onViewDetachedFromWindow(VH holder) onViewRecycled(VH holder)

RecyclerView Animations

- Item modifications are animated by default
- Customize with RecyclerView.ItemAnimator

```
// Parameters: ViewHolder + change info
animateAdd(...)
animateChange(...)
animateMove(...)
animateRemove(...)
// Plus some house keeping methods
```

Vector Drawables

- Wouldn't be SVG great?
 Instead of bitmaps for many resolutions?
- Not quite there yet
 But...
- android.graphics.drawable.VectorDrawable Simple vector definitions (SVG path element)

Vector Drawable - Example XML

```
<vector xmlns:android="..."</pre>
 android:height="64dp"
 android:width="64dp"
 android:viewportHeight="600"
 android:viewportWidth="600" >
 <group
 android:name="rotationGroup"
 android:pivotX="300.0"
 android:pivotY="300.0"
 android:rotation="45.0" >
 <path
 android:name="v"
 android:fillColor="#000000"
 android:pathData=
 "M300,70 1 0,-70 70,70 0,0 -70,70z" />
 </group>
</vector>
```

AnimatedVectorDrawable

- Allows animating group and path properties
- 3 XML files required

Vector drawable (last slide)

Animation (res/anim/...)

Animated vector drawable (drawble-nodpi/...)

AnimatedVectorDrawable - avd.xml

```
<animated-vector xmlns:android="..."
 android:drawable="@drawable/vectordrawable" >
 <target
 android:name="rotationGroup"
 android:animation="@anim/rotation" />
 <target
 android:name="v"
 android:animation="@anim/path_morph" />
 </animated-vector>
```


AnimatedVectorDrawable - rotation.xml

```
<objectAnimator xmlns:android="..."
  android:duration="6000"
  android:propertyName="rotation"
  android:valueFrom="0"
  android:valueTo="360"/>
```


AnimatedVectorDrawable - path_morph.xml

```
<objectAnimator xmlns:android="..."
  android:duration="3000"
  android:propertyName="pathData"
  android:valueFrom=
 "M300,70 l 0,-70 70,70 0,0 -70,70z"
  android:valueTo=
 "M300,70 l 0,-70 70,0 0,140 -70,0 z"
  android:valueType="pathType"/>
```


Animated Vector Drawable - Delta to Docs

Start animation

```
Animatable animatable =
 (Animatable) imageView.getDrawable();
animatable.start()
```

Width and height increased → Quality

```
<vector android:height="320dp"
android:width="320dp"</pre>
```

Android Runtime (ART)

Android VM Basics: Dalvik

- No Java VM
- Dalvik VM
- Java source → .class → DEX
- DEX: Dalvik executable, register-based
- JIT compiler since Android 2.2
- Several optimizations, but...
- Unlike Java, Dalvik never challenged native

ART – The new Android Runtime

- First appearance in Android 4.4
 Dalvik still default, ART somewhat hidden
- Replaced Dalvik in Android 5.0
- Ahead of time compilation (AOT)
- Better Garbage Collection (GC)
- 64 bit support
- Better Profiling and Debugging
- Underdocumented

ART - Ahead of Time Compilation

- Compilation during installation
 Installation takes longer
 More storage required (DEX + Compiled)
- Better startup time
- No compilation lags during execution
- Compiled ART code is faster than compiled Dalvik code
- Better battery life, less memory consuption

ART - Android 4.4 vs. 5.0 Performance

Reference: ~80,000 Events/s Dalvik 4.4

Is AOT always faster?

```
final boolean flag;
int calc(int[] bigData) {
 int answer = 42;
 for(int x: bigData) {
 answer += x;
 if(flag) {
 answer *= 23;
```

ART – Garbage Collection

- More Parallelism
 One GC cycle: 1 Pause instead of 2 (Dalvik)
- Shorter Pauses
 About half the delay of Dalvik
- Short-lived objects are collected faster
- Separate section for large Objects (Bitmaps)
- GC_FOR_ALLOC on Dalvik: ~60 ms
- Allocation: no more malloc/free

ART – Compacting Garbage Collection

Compacting GC - Consequences

- Avoiding OutOfMemoryError
- Objects may move in memory
- Check your JNI code!
- Compacting is expensive
- Might not run while the app is active

ARTsy Exceptions

NullPointerException in line 123
 user.login(ui.getUser().toString())

ART gives extra info

```
java.lang.NullPointerException: Attempt to
invoke virtual method 'java.lang.String
java.lang.Object.toString()' on a null object
reference
```

Native crashes show Java stack

Detect ART, GC for Allocation

- Developer could help Dalvik out
 System.gc(); // in certain situtations only!
- ART handles those situations better
- Detect ART to optimize

```
System.getProperty("java.vm.version")
// "2.0.0" or above == ART
```

Interesting Bits & Pieces

Binding to a Service

- Context.bindService()
- Requires explicit intents
- Throws exception with implicit intents
- Verify your code and libs!
- Example: Old Google Analytics V2 Jar Crashes the app on Android 5.0

PDF Rendering

- Render bitmaps from PDFs
- File based (ParcelFileDescriptor)
- android.graphics.pdf.PdfRenderer
 Used to query page count and "open" pages
- PdfRenderer.Page
 Get a page's dimensions
 Render page into a bitmap

WebView

- Chromium 37
- WebGL
- WebAudio
- Updateable from Google Play (!)
- Target SDK 21 has different defaults
 Blocks mixed content (HTTPS & HTTP)
 Blocks 3rd party cookies
- Permissions for camera, microphone, ...

We could go on and on and on...

- Even more powerful Notifications
 Privacy setting for lockscreen
 Heads up notifications (floating)
- Camera2 API, deprecates Camera More control, burst mode, etc.
- Job scheduling to save battery
 Enqueue jobs and let the system decide when

Compatibility and Support Libraries

Support Android 5.0 optionally

- Set target level in Manifest android:targetSdkVersion="21"
- Check version in code
 if (Build.VERSION.SDK_INT >= 21) {...}
- Use version qualifiers for resource folders values-v21/

App Compat Library V21

- History: Started with ActionBar, etc.
- ToolBar
- Material Theme with customizable colors
- Tinting for some Views (Toolbar, Checkbox, ...)
- Android 5.0 SearchView Widget

App Compat Library V21 - Integration

- For Android 2.1+ (API level 7)
- Depends on the v4 Support Library Fragments, etc.
- Gradle dependency compile "com.android.support:appcompat-v7:21.0.+"

App Compat Library – Beware!

- Crashes on Android 4.2.2
 https://code.google.com/p/android/issues/detail?id=78377

 Not Google's fault, but our problem

 Workaround: repackage classes with ProGuard
- Some other minor bugs and glitches
- Watch for updates
- Test carefully

More Support Libraries related to Lollipop

Palette

Extract primary colors from Bitmap com.android.support:palette-v7:21.0.+

Card Views

Uses elevation on Android 5.0 Shadow fallback for Pre-5.0 com.android.support:cardview-v7:21.0.+

Android 5.0 is different. Rethink your UI.

Thank You!

Copyright & License Terms

Copyright © 2015 Markus Junginger

Attribution-ShareAlike 4.0

http://creativecommons.org/licenses/by-sa/4.0/

Extended CC Attribution

Portions of this page are reproduced from work created and <u>shared by the Android</u>

<u>Open Source Project</u> and used according to terms described in the <u>Creative Commons</u>

2.5 Attribution License.