

Android SDK Lecture 2

Operating Systems Practical

12 October 2016

This work is licensed under the Creative Commons Attribution 4.0 International License. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

Activities

Services

Intents

Broadcast Receivers

Content Providers

Activities

Services

Intents

Broadcast Receivers

Content Providers

- ► AndroidManifest.xml file
- ▶ In the root of an app's directory
- Describes application components and resources
 - ► Application name and Java package name (unique)
 - ► Activities, Services, Broadcast Receivers, Content Providers
 - Main(default) activity
 - Permissions
 - Libraries
 - ► Target/Minimum API level

- Request access to resources and APIs for the application
- Provide security through sandboxing
- Declared in the Manifest
 - <uses-permission
 android:name="android.permission.INTERNET" />
- ► Control who can access your components and resources
 - Start Activity, start/bind Service, send broadcasts, access data in Content Providers
 - - </activity>
 - ► URI permissions

- res/ directory
- ► Each resource type in a different subdirectory
 - Specific name
 - ▶ drawable/, layout/, values/, menu/, xml/, etc.
- ▶ Different configurations may require different resources
 - ▶ Bigger screen -> different layout
 - ► Different language -> different strings
 - Subdirectory for each alternative set of resources
 - <resources_name>-<config_qualifier>
 - ▶ drawable-hdpi/ for High Density Screens
 - ▶ Resource chosen at runtime based on device configuration
- ► An ID is generated for each resource name in gen/

- ▶ Resources from res/layouts/
- ▶ Describe the UI of an activity or part of the UI
- UI elements
 - ▶ Button, TextView, etc.
- ► res/layout/filename.xml
 - ▶ filename is used as resource ID
 - ▶ R.layout.filename
 - R. java includes all resource IDs
- Can be edited as xml or using graphical tools


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res</pre>
/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical" >
 <TextView android:id="@+id/text"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hello,_I_am_a_TextView"/>
 <Button android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hello,_I_am_a_Button" />
</LinearLayout>
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main_activity);
```

4 D > 4 A > 4 B > 4 B >

- ▶ Resources from res/drawables/
- ▶ Element that can be drawn on the screen
- ► Can be images (.png, .jpg, or .gif) or xmls
- xmls describe how an UI element reacts to input (pressed, focused)
- xmls point to images
- Visual feedback for interaction

Activities

Services

Intents

Broadcast Receivers

Content Providers

- Application component
- User interface window, provide user interaction
- Require a layout
- ► Can only draw and change UI from the Looper thread
 - Computationally intensive or wait based tasks on separate threads
- ► An application may include multiple activities
 - ► Only one is the main activity
 - ► Activities can start each other -> the previous one is stopped
 - ► Activity stack ("back stack")
 - ▶ Back -> activity destroyed and previous one resumed

- ◀ □ ▶ ◀ 🗗 ▶ ◀ 필 Þ · 필 · 쒼 및 ⊙

OSP Android SDK, Lecture 2 14/56


```
public class ExampleActivity extends Activity {
 O Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 // The activity is being created.
 O Override
 protected void onStart() {
 super.onStart();
 // The activity is about to become visible.
 @Override
 protected void onResume() {
 super.onResume();
 // The activity has become visible (it is now "resumed")
```


```
[...]
 @Override
 protected void onPause() {
 super . onPause ( );
 // Another activity is taking focus (this activity is
 // about to be "paused").
 @Override
 protected void onStop() {
 super.onStop();
 // The activity is no longer visible (is now "stopped")
 @Override
 protected void onDestroy() {
 super.onDestroy();
 // The activity is about to be destroyed.
```


- Activities can be killed after onPause(), onStop() in low memory situations
 - ► The activity state (objects) are lost
 - ► Can preserve state by saving objects
 - User interaction can be saved and restored
 - onSaveInstanceState() callback
 - ► Save information in a Bundle
 - onCreate(), onRestoreInstanceState()
 - Restore the activity state
 - ► Threads can be stopped graciously
 - ▶ In onPause() threads should be signaled to stop

18/56

OSP

*Activity instance is destroyed, but the state from onSaveInstanceState() is saved

Source: http://developer.android.com

Android SDK, Lecture 2

- ▶ Represent portions of UI in an Activity
- Can be combined to build a multi-pane UI
 - ► Same code, different layout for phone / tablet
- ► Can be reused in multiple Activities

- ▶ UI is a hierarchy of views
- ► View: rectangular space, provides user interaction
- ▶ Buttons, Lists, Images, TextViews, EditTexts
- Callbacks for actions
 - onTouch(), onClick(), onLongClick()
- ► A ViewGroup is a container for other Views or ViewGroups
- View / ViewGroup classes can be extended to create complex views
- ► Adapters allows for more complex data types to be displayed

Activities

Services

Intents

Broadcast Receivers

Content Providers

- Perform operations in the background
- Do not provide a UI
- Continue to run even if another application is in foreground
- ► Able to perform network transactions, file I/O operations, interact with content providers, etc.
- ▶ Run in the main thread of the hosting process
 - ► A separate thread should be created if the service performs CPU intensive or blocking operations
- ► Start using Intents
- Private service

OSP Android SDK, Lecture 2 25/56

Started

- An application component calls startService()
- Performs a single operation, then stops itself and does not return a result to the caller
- ▶ Runs even if the caller component is destroyed

Bound

- An application component binds to it by calling bindService()
- ▶ Provides a client-server interface send requests, return results
- ▶ Runs as long as the application component is bound to it
- Check for null service
- ▶ Multiple components can bind to a service at once
- ► Service destroyed after all components unbind

26/56

27/56


```
public class ExampleService extends Service {
 // indicates how to behave
 int mStartMode;
 // if the service is killed
 IBinder mBinder; // interface for clients that bind
 boolean mAllowRebind; // indicates whether onRebind
 // should be used
 @Override
 public void onCreate() {
 // The service is being created
 @Override
 public int onStartCommand(Intent intent, int flags,
 int startId) {
 // The service is starting,
 // due to a call to startService()
 return mStartMode:
```


```
[...]
 @Override
 public IBinder onBind(Intent intent) {
 // A client is binding to the service with bindService()
 return mBinder;
 O Override
 public boolean onUnbind(Intent intent) {
 // All clients have unbound with unbindService()
 return mAllowRebind:
 @Override
 public void onRebind(Intent intent) {
 // A client is binding to the service with bindService()
 // after onUnbind() has already been called
 @Override
 public void onDestroy() {
 // The service is no longer used and is being destroyed
```


Activities

Services

Intents

Broadcast Receivers

Content Providers

- ► An object used for delivering a message
- ▶ Includes: target, action and data
- ▶ Intent filters
 - ▶ Declare the types of intents that a component can receive
 - ▶ Specified in the manifest <intent-filter>
 - <action>, <data>

31/56

OSP Android SDK, Lecture 2

- Starting an activity
 - ▶ Pass Intent to startActivity() or startActivityForResult()
- Starting or binding a service
 - ▶ Pass Intent to startService() or bindService()
- ► Delivering a broadcast message
 - Pass Intent to sendBroadcast(),
 sendOrderedBroadcast(), or sendStickyBroadcast()

Explicit intents

- Specify exactly which component to start (the class name)
- ► Typically used to start components in your own app
- Will be delivered even if there is no intent filter declared

Implicit intents

- ▶ Do not specify the exact component
- ▶ Declare a general action to be performed
- ► The Android system finds the appropriate component
- Compares the intent to the intent filters in the manifest of the apps
- Multiple components that match the intent
- Intent filters are mandatory


```
// Create the text message with a string
Intent sendIntent = new Intent();
sendIntent.setAction(Intent.ACTION_SEND);
sendIntent.putExtra(Intent.EXTRA_TEXT, textMessage);
sendIntent.setType("text/plain");

// Verify that the intent will resolve to an activity
if (sendIntent.resolveActivity(getPackageManager()) != null) {
 startActivity(sendIntent);
}
```


Applications

Activities

Services

Intents

Broadcast Receivers

Content Providers

Tools

- ▶ Responds to system-wide broadcast announcements
- ► The system generates many broadcasts
 - ► Example: battery is low, screen has turned off, etc.
- Apps can generate broadcasts send an announcement for other apps
- No UI, may create a notification in the status bar to alert the user
- ► The receiver lets other components perform the work based on the event

- ▶ Each broadcast is delivered as an *Intent*
 - ► Intent passed to startBroadcast() or startOrderedBroadcast()
- ► Local broadcasts using *LocalBroadcastManager*
 - More efficient
 - ► Data does not leave the app
 - ▶ Other apps cannot send the broadcast no security holes
- Register a receiver in two ways
 - ▶ Statically in the manifest using the <receiver> tag
 - Dynamically using Context.registerReceiver()

- Normal broadcasts
 - ► Completely Asynchronous
 - ▶ All receivers run in an undefined order
 - ▶ sendBroadcast()
- Ordered broadcasts
 - Delivered to one receiver at a time
 - Each receiver executes and may propagate the result to the next or abort the broadcast
 - ► The order is determined using the android:priority in the <intent-filter> of the receiver
 - sendOrderedBroadcast()


```
<manifest ... >
 <uses-permission android:name=</pre>
 "android.permission.RECEIVE_BOOT_COMPLETED" />
 <application ... >
 <receiver android:name="ExampleReceiver" >
 <intent-filter>
 <action android name=
 "android.intent.action.BOOT_COMPLETED" />
 </intent-filter>
 </receiver>
 </application ... >
</manifest >
```


Applications

Activities

Services

Intents

Broadcast Receivers

Content Providers

Tools

- Provides access to a repository of data
- System Content Providers
- ► To access a provider you have to request specific permissions (in the manifest)
 - <uses-permission
 android:name="android.permission.READ_USER_DICTIONARY">
- ► Two ways of storing data
 - ► File data audio, video, photos
 - ► Structured data database, array, etc.
 - ► Form compatible with tables of rows and columns
 - Usually a SQLite database

- Interface for accessing data in one process from another process
 - Provider and client
 - ▶ The application that owns the data includes the provider
 - ► The client application owns the client
- ► Access data using a *ContentResolver* client object
 - Its methods provide CRUD (create, retrieve, update, delete) functions
 - ► Calls the methods with the same name in the *ContentProvider* object

- ▶ Identify data in the provider
- Include a symbolic name for the provider (authority) and a name for the table (path)
 - ► Example: content://user_dictionary/words
 - ► The *ContentResolver* uses the *authority* for identifying the provider
 - ▶ From a system table with all known providers
 - ► The ContentResolver sends a query to the provider
 - ▶ The ContentProvider uses the path to identify the table


```
mCursor = getContentResolver().query(
 UserDictionary. Words. CONTENT_URI,
 mProjection,
 mSelectionClause,
 mSelectionArgs,
 mSortOrder);
[...]
mNewUri = getContentResolver().insert(
 UserDictionary.Word.CONTENT_URI,
 mNewValues);
mRowsUpdated = getContentResolver().update(
 UserDictionary. Words. CONTENT_URI,
 mUpdateValues,
 mSelectionClause,
 mSelectionArgs);
```


Applications

Activities

Services

Intents

Broadcast Receivers

Content Providers

Tools

- Android SDK Manager
 - Download SDK packages, samples, emulator images, tools

- AVD Manager
 - Manages Android Virtual Devices (for emulator)
- ▶ Emulator
 - Virtual mobile devices running on a PC

- ► Dalvik Debug Monitor Server (ddms)
 - Debugging tool
 - ► Port forwarding, screen capture, call and SMS spoofing, location spoofing, etc.
- ► Android Debug Bridge (adb)
 - Communication between the development tools and (virtual) device
- ► dx
 - ▶ Generates the classes.dex file from several .class files

51/56

- ► Android Interface Definition Language (aidl)
 - ► To allow clients from another application to access your service
 - ▶ Generates interfaces and stubs that are used by the Binder
- Android Asset Packaging Tool (aapt)
 - Create, update and view Zip-compatible archives (zip, apk, jar)
 - ► Compile resources into binary assets (XML files, etc.)
- dexdump
 - ▶ Disassembler tool
 - ▶ Obtain the Dalvik bytecode from classes.dex

52/56

- ► Three components
 - ► Client: runs on the development machine
 - ▶ Server: background process on the development machine
 - ▶ Daemon: background process on the (virtual) device
- Copy files
- Install applications
- Debug
- ► Shell on the (virtual) device

- ► QEMU
- ► Screen, Keyboard, Network, Audio, GPS, Radio
- ► Can be accelerated through virtualization
 - ▶ x86 System Image
 - Intel Hardware Accelerated Execution Manager (HAXM) on Windows
 - KVM on Linux
- GPU accelerated

- http://developer.android.com/guide/topics/ manifest/manifest-intro.html
- http://developer.android.com/guide/topics/ resources/overview.html
- http://developer.android.com/guide/components/ activities.html
- http://developer.android.com/guide/components/ services.html
- http://developer.android.com/guide/topics/ providers/content-providers.html
- http://developer.android.com/guide/components/ intents-filters.html
- http: //developer.android.com/tools/help/index.html

- 4 ロ ト 4 週 ト 4 速 ト 4 速 ト - 連 - 釣 9 0

- ► Manifest file
- Permissions
- Resources
- Layouts
- Drawables
- Activity

- Service
- Intent
- Broadcast Receiver
- Content Provider
- ► Content URI
- ▶ Tools