

Mobile Programming

Dr. Nader Mahmoud

Lecturer at Computer Science department

Course Content

- Chapter 1: Getting Started with Android Programming
- Chapter 2: Using Android Studio for Android Development
- Chapter 3: Activities, Fragments, and Intents
- Chapter 4: Getting to know the Android User Interface
- Chapter 5: Designing Your User Interface with Views
- Chapter 6: Displaying Pictures and Menus with Views
- Chapter 7: Data Persistence
- Chapter 8: Content Providers
- Chapter 9: Messaging
- Chapter 10: Location-Based Services
- Chapter 11: Networking
- Chapter 12: Developing Android Services

Agenda

- Chapter 2 Using Android Studio for Android Development
 - Exploring the IDE
 - Using Code Completion
 - Debugging Your Application
 - Setting Breakpoints
 - Navigating Paused Code
 - Publishing Your Application
 - Generating a Signed APK

• Android Studio contains various features to help everyone from beginners to professional developers.

• The Integrated Development Environment (IDE) is the interface between you and Android Studio.

• We will examine each interface in android studio in order to be able to utilize all the capabilities of android studio

To start a new project

To open an existing project

The android studio supports you with some of the common activities that are needed for most applications

Observe Name, Package name, and save location

You should select the minimum version of android that support the required features in the developed application

The manifest file describes the fundamental characteristics of the application (e.g., application name and Android version) and defines each of its components.

This is the code for the first activity: the first screen of your app. It handles the logic of button presses and is where you'll write code to handle specific functions, like if you want to open camera or location service or validate data.

This is the layout XML file, meaning it will handle the design and the appearance of your application. It's where we'll add buttons for instance

AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  package="FCI.thirdyear.computerlanguage">
  <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
  </application>
```

</manifest>

MainActivity.java


```
package FCI.thirdyear.computerlanguage;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
public class MainActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
```


activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</p>
  xmlns:android="http://schemas.android.com/apk/res/android"
  xmlns:app="http://schemas.android.com/apk/res-auto"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
 an attribute that is defined in
  android:layout_height="match_parent"
 any root view and declares
  tools:context=".MainActivity">
 which activity or fragment the
  <TextView
 layout is associated with
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hello World!"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintLeft_toLeftOf="parent"
 app:layout_constraintRight_toRightOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
```

</androidx.constraintlayout.widget.ConstraintLayout>

Using Code Completion

- Code completion is an invaluable tool that shows you contextual options for completing the piece of code that you are trying to write.
- For example, in the editor tab for the MainActivity.java file, type the letter R, and then type a period.

```
package FCI.thirdyear.computerlanguage;
 import androidx.appcompat.app.AppCompatActivity;
 import android.os.Bundle;
 public class MainActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 color (FCI.thirdyear.computerlanguage.R)
 dimen (FCI.thirdyear.computerlanguage.R)
 drawable (FCI.thirdyear.computerlanguage.R)
 id (FCI.thirdyear.computerlanguage.R)
 integer (FCI.thirdyear.computerlanguage.R)
 layout (FCI.thirdyear.computerlanguage.R)
 mipmap (FCI.thirdyear.computerlanguage.R)
 string (FCI.thirdyear.computerlanguage.R)
styleable (FCI.thirdyear.computerlanguage.R)
```

Using Code Completion

- You can also use code completion to import packages in the Android Studio.
 - For example, if you were to attempt to create a variable of a type that belongs to a package that you have not imported, Android Studio recognizes this and underlines the type with a red squiggle. Set the cursor to that line and press Alt+Enter to automatically import the package into a using statement at the top of your code file.

Debugging your Application

- After you have built an application, you need to be able to debug it and see what is going on inside your code.
- One of the handiest ways to be able to see inside your code it through the use of breakpoints.
- Breakpoints allow you to pause the execution of your code at specific locations and see what is going on (or what is going wrong).

Setting Breakpoints

- Breakpoints are a mechanism by which you can tell Android Studio to temporarily pause execution of your code, which allows you to examine the condition of your application.
 - This means that you can check on the values of variables in your application while you are debugging it.
 - Also, you can check whether certain lines of code are being executed as expected—or at all.
- To tell Android Studio that you want to examine a specific line of code during debugging, you must set a breakpoint at that line.

Setting Breakpoints

- You can set a breakpoint at specific line by two ways:
 - Click the margin of the editor tab next to line of code you want to break at, to set a breakpoint.
 - Placing your cursor in the line of code where you want it to break and clicking Run ➤ ➤ Toggle Line Breakpoint.
- A red circle is placed in the margin, and the corresponding line is highlighted in red

Setting Breakpoints

- Let's say that you do not know the exact line of code where you want the break to be. You might want to check on the condition of your code when a specific method is called.
- You can set a method breakpoint by selecting Run ➤ Toggle Method Breakpoint. A method breakpoint is represented by a red diamond.

```
public class MainActivity extends AppCompatActivity {


@Override
protected void onCreate(Bundle savedInstanceState) {

super.onCreate(savedInstanceState);
setContentView(R.layout.activity_main);
}

setContentView(R.layout.activity_main);
}
```


Conditional Breakpoints

A condition breakpoint is a breakpoint at which Android Studio only pauses when specific conditions are met. To set a conditional breakpoint, first set a simple breakpoint at the line of code you want to examine, then right-click the simple breakpoint to bring up the condition context menu.

Conditional Breakpoints

- From here you can set conditions that tell Android Studio when to pause at a breakpoint.
- For example, you can tell Android Studio to only pause at a line of code when your variable named x equals true.

Navigating Paused Code

- While in debug mode, Android Studio pauses at any breakpoint that you have set. That is, as long as a breakpoint has been set on a reachable line of code, Android Studio halts execution at that line until you tell it to continue.
- Once a breakpoint has been hit, the debug window opens at the bottom of Android Studio. The debug window contains many of the tools you use to navigate around your code.
- Notice the navigation buttons located in the menu bar of the debug window. The most commonly used are Step Over and Step Into.

In summary, Step Over allows you to skip the details of a method call and continue to the next line, while Step Into takes you inside the method call to analyze its behavior line-by-line. These features are valuable for debugging and understanding the flow of your code in Android Studio.

Navigating Paused Code

- Step Over advances you to the line of code that immediately follows the one at which you are currently paused. This means that if you are paused at a method call, and you press Step Over, Android Studio executes the method call without pausing and then pauses again when execution reached the next line. However, what if an exception happens in that method call and execution never reaches the next line of code? For these situations use Step Into.
- Step Into follows execution wherever it leads in the code. Therefore, if you are paused at a method call and click Step Into, Android Studio will shift the view to the method call and pause execution at the first line of code within that method. This allows you to then follow the execution of that method line-by-line before it returns to the calling block.

Publishing Your Application

- After you have created, and fully debugged, your application, you might want to deploy it to the Google Store for others to enjoy.
- To **publish** your finished application on the **Google Play** Store, you must generate a **signed APK** (i.e., Android Application Package).
- The APK is the compiled, executable version of your application.
- Signing it is much like signing your name to a document.
- The <u>signature identifies the app's developer to Google and</u> the users who install your application.

- Use the following steps to generate a signed APK:
 - 1. Select **Build** → **Generate Signed APK** from the Menu bar to bring up the Generate Signed APK window.

- Use the following steps to generate a signed APK:
 - 2. Choose **APK** and click next.

- Use the following steps to generate a signed APK:
 - 3. Assuming you have never published an application from Android Studio, you need to create a new key store. Click the Create New button to display the New Key Store window

- Signing an app first requires creating keystores.
- A keystore is a storage mechanism for security certificates
- A public key certificate is used to sign an APK before deployment to services like the Google Play Store
- Assigning the APK in this fashion allows Google to provide a high level of certainty that future updates to your APK of the same app come from you and not some malicious third party

- Use the following steps to generate a signed APK:
 - 4. Fill out all of the information on this form because it pertains to your entity and application.

- Use the following steps to generate a signed APK:
 - 5. click Next to review and finish the process.

- Use the following steps to generate a signed APK:
 - 6. Select Build Variants and Signature versions, then click finish.

 Now that you have a signed APK, you can upload it to the Google Play Store using the developer console at https://play.google.com/apps/publish/

End of Lecture