


Application Development

A Tutorial Driven Course

Java


- Basic Java programming
 - Exceptions
 - Inner Class, Interface
- Advanced topics we will touch:
 - Java IO
 - Java Thread
 - Java Socket


Android Basics

Credit goes to Google!

Course Objectives


- Mobile Application Development (MAD)
- Intro to Android platform
- Platform architecture
- Application building blocks
- Development tools
- Textbook: Hello, Android

Few reasons to go MAD...


- Smart Phones
 - Internet access anywhere
 - Social networking
- Millions of mobile users
- Open standards

Introduction to Android


- Open software platform for mobile development
- A complete stack OS, Middleware, Applications
- An Open Handset Alliance (OHA) project
- Powered by Linux operating system
- Fast application development in Java
- Open source under the Apache 2 license


Linux Kernel


- Works as a HAL
- Device drivers
- Memory management
- Process management
- Networking


Libraries


- C/C++ libraries
- Interface through Java
- Surface manager Handling UI Windows
- 2D and 3D graphics
- Media codecs, SQLite, Browser engine


Android Runtime


- Dalvik VM
 - Dex files
 - Compact and efficient than class files
 - Limited memory and battery power
- Core Libraries
 - Java 5 Std edition
 - Collections, I/O etc...


Application Framework


	АР	PLICATION	FRAMEWORK	•	
Activity Mar		Vindow 1anager	Content Providers	View System	
Package Manager	Telephony Manager	Resor Mana		Location Manager	Notification Manager

- API interface
- Activity manager manages application life cycle.

Applications


- Built in and user apps
- Can replace built in apps

Course Objectives


- Mobile Application Development (MAD)
- Intro to Android platform
- Platform architecture
- Application building blocks
- Development tools
- Textbook: Hello, Android

Application Building Blocks

- Activity
- IntentReceiver
- Service
- ContentProvider

Activities


- Typically correspond to one UI screen
- But, they can:
 - Be faceless
 - Be in a floating window
 - Return a value

IntentReceivers


- Components that respond to broadcast 'Intents'
- Way to respond to external notification or alarms
- Apps can invent and broadcast their own Intent

Intents


- Think of Intents as a verb and object; a description of what you want done
 - E.g. VIEW, CALL, PLAY etc..
- System matches Intent with Activity that can best provide the service
- Activities and IntentReceivers describe what Intents they can service

Intents


System picks best component for that action


"Pick photo"


Chat


Client component makes a request for a specific action

New components can use existing functionality

Services


- Faceless components that run in the background
 - E.g. music player, network download etc...

ContentProviders


- Enables sharing of data across applications
 - E.g. address book, photo gallery
- Provides uniform APIs for:
 - querying
 - delete, update and insert.
- Content is represented by URI and MIME type

Course Objectives


- Mobile Application Development (MAD)
- Intro to Android platform
- Platform architecture
- Application building blocks
- Development tools
- Textbook: Hello, Android

Development Tools


Eclipse

 Android SDK 2.0 or higher developer.android.com

The Emulator


- QEMU-based ARM emulator
- Runs the same image as the device

- Limitations:
 - No Camera support

Devices


Hello World


- A great starting point: http://developer.android.com/guide/tutorial s/hello-world.html
- Generating UIs
 - Views building blocks
 - E.g. TextView, EditText, Button
 - Placed into Layouts
 - E.g. LinearLayout, TableLayout,
 AbsoluteLayout

Application Lifecycle


- Application run in their own processes (VM, PID)
- Processes are started and stopped as needed to run an application's components
- Processes may be killed to reclaim resources


Lifecycle


SystemProcess

Home

Mail

Browser

Home
Contacts 6

Map

Location Manager


XMPP Services


- Allows any app to send device-to-device messages to other android users
- Data Messages are Intents with name/value pairs
- Works with any gmail account...
- Can also build servers to deliver server-todevice messages

Notification Manager


Notification Manager


How background app interact with users


Consistent notification presentation

Views


Views


Location Manager


End of Lecture


- First task, install the SDK and Eclipse for instructions detailed in Assignment #1
- Will be performed in class as well.