CS 646 Android Mobile Application Development Spring Semester, 2015 Doc 21 Strings, Accessibility, Performance Apr 23, 2015

Copyright ©, All rights reserved. 2015 SDSU & Roger Whitney, 5500 Campanile Drive, San Diego, CA 92182-7700 USA. OpenContent (http://www.opencontent.org/openpub/) license defines the copyright on this document.


Blind

```
try {
 blah
} catch (Exception e) {
 Log.i("as4","something wrong: " + e.getStackTrace());
}
```

04-09 09:39:01.799: I/as4(14465): something wrong=> error executing: [Ljava.lang.StackTraceElement;@427e4698

Not So Blind

```
try {
 blah
} catch (Exception e) {
 Log.i("as4","something wrong: " + e);
}
```

04-09 09:40:55.314: I/as4(14574): doInBackground()=> error executing: java.net.UnknownHostException: Unable to resolve host "www.google.com": No address associated with hostname

Less Blind - Debug

```
MainActivity.java 

□ activity_main.xml
 try {
 HttpGet getMethod = new HttpGet(urls[0]);
 Log.i("as4", "doInBackground()=> urls[0] = " + urls[0]);
 ResponseHandler<String> responseHandler = new BasicResponseHandler();
 String responseBody = httpClient.execute(getMethod, responseHandler);
 Log. i("as4", "doInBackground()=> about to return responseBody" + responseBody);
 return responseBody;
 } catch (Exception e) {
 Log. i("as4", "do ▼ ⊕ e= UnknownHostException (id=830044266792)
 cause= GaiException (id=830044264464)
 return null;
 detailMessage= "Unable to resolve host "www.google.com": No address associated with hostname"
 stackState= (id=830044266824)
 // Don't call directly.
 public void onPostExecu java.net.UnknownHostException: Unable to resolve host "www.google.com": No address
D LogCat ⊠
```

Strings

Fonts

Android 1-2.x

Droid

Grumpy wizards make toxic brew for the evil Queen and Jack.

Fonts

Android 3+

Roboto

Roboto Thin Roboto Light Roboto Regular Roboto Medium Roboto Bold **Roboto Black** Roboto Condensed Light Roboto Condensed **Roboto Condensed Bold**

Standard sizes used in Android

Text Size Micro	12sp
Text Size Small	14sp
Text Size Medium	18sp
Text Size Large	22sp

Primary, Secondary, Light, Dark

Text Color Primary Dark Text Color Secondary Dark

Text Color Primary Light
Text Color Secondary Light

Fonts

```
<TextView
Typeface
 android:text="Hello, serif"
  sans (normal)
 android:typeface="serif"
  serif
 android:textSize="24sp"
  monospace
 />
 Style
 normal
 <Button
 bold
 android:text="Hi"
 italic
 android:layout_width="wrap_content"
 bold|italic
 android:layout_height="wrap_content"
 android:textStyle="italic"
Size
 android:typeface="serif">
 sp (scaled pixels)
 </Button>
 px (pixels)
 dp (density-inpendent pixels)
 in (inches)
 mm (millinmeters)
```

Other Fonts

You have to install them in your project

String Formats

String result=String.format("%d + %d = %d", 2, 3, 5); result == "2 + 3 = 5"

S	String	format("%s %s", "hello", "Hello");	hello Hello
S	Uppercase string	format("%S %S", "hello", "Hello");	HELLO HELLO
С	Character	format("%c %c", 'd', 'E');	d E
С	Uppercase character	format("%C %C", 'd', 'E');	D E
f	Decimal floating point	format("%f", 123.456f); format("%.1f", 123.456f); format("%1.5f", 123.456f); format("%10f", 123.456f); format("%6.0f", 123.456f);	123.456001 123.5 123.45600 123.456001 123
b,B	Boolean	format("%b %b", true, false); format("%B %B", true, false); format("%b", null); format("%b", "hello");	true false TRUE FALSE false true

Positional Formatting

```
String result=String.format("%2$d + %1$d = %3$d", 2, 3, 5); result == "3 + 2 = 5"
```

String Formatting in strings.xml

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="hello">Hello %2$s, my name is %1$s, I\'m %3$d</string>
</resources>
```

hello=getString(R.string.hello, "Roger", "World", 21);

```
String helloTemplate=getString(R.string.hello);
String hello=String.format(helloTemplate, "Roger", "World", 21);
```

String Formatting for Views

```
public class StringsActivity extends Activity {
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 String helloTemplate=getString(R.string.hello);
 String hello=String.format(helloTemplate, "Roger", "World", 21);
 TextView helloView = (TextView)findViewById(R.id.hello view);
 helloView.setText(hello);
 hello=getString(R.string.hello, "Roger", "World", 21);
 ((TextView)findViewById(R.id.hello_shorter)).setText(hello);
```

Use Positional parameters

<string name="hello">Hello %2\$s, my name is %1\$s, I\'m %3\$d</string>

When you internationalize the strings parameter positions may change

Simple Styled Text


You can use inline tags in String resources
 ,<i>, <small>, <big>, <sup>, <sub>

<?xml version="1.0" encoding="utf-8"?>
<resources>

<string name="hello">This is a <big>test</b
t_{ags} to see <code>which</code
dont</string>

<string name="app_name">Strings</string>

</resources>


Reading the Stylized Text

```
public class StringsActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 CharSequence hello = getText(R.string.hello);
 TextView helloView = (TextView)findViewById(R.id.hello_view);
 helloView.setText(hello);
 }
}
```

Stylized Text with Formatting

Possible but ugly

Need to entity escape angle brackets

%1\$s

Html Text

You can use WebView to display Text

```
WebView score = (WebView) findViewById(R.id.score);
String summary = "<html><body>You scored <b>192</b> points.</body></html>";
score.loadData(summary, "text/html", null);
```

Encoding

base64

URL encoded

Styles - DRY

Style defines values for attributes of UI element Define them in res/values/styles.xml Use same style for multiple elements

In res/values/styles/.xml

```
<style name="bigred">
 <item name="android:textSize">30sp</item>
 <item name="android:textColor">#FFFF0000</item>
 </style>
```

In res/layout/activity_main.xml

```
<TextView
style="@style/bigred"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="@string/hello_world" />
```

What Attributes can be in a Style

Look up a UI element class doc

It has a list of XML attributes

Class Overview

Displays text to the user and optionally allows them to edit it. A TextView is a complete to allow editing; see EditText for a subclass that configures the text view for editing.

XML attributes

See TextView Attributes, View Attributes

Summary

Nested Cla	sses	v.
enum	TextView.BufferType	
interface	TextView.OnEditorActionListener	Interface definition for a callback to
class	TextView.SavedState	User interface state that is stored by

XML Attributes		
Attribute Name	Related Method	
android:autoLink	setAutoLinkMask(int)	
android:autoText	setKeyListener(KeyListener)	
android:bufferType	setText(CharSequence,TextView.BufferType)	

Existing Styles

Theme

Themes are styles applied to an Activity or application

```
In Manifest
```

```
<application
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
```

res/values/styles.xml

```
<resources>
  <style name="AppBaseTheme" parent="android:Theme.Light">
 <!--
 Theme customizations available in newer API levels can go in
 res/values-vXX/styles.xml, while customizations related to
 backward-compatibility can go here.
 -->
  </style>
  <!-- Application theme. -->
  <style name="AppTheme" parent="AppBaseTheme">
 <!-- All customizations that are NOT specific to a particular API-level can go here.
-->
  </style>
</resources>
```

For list of Styles/Themes in Android

http://developer.android.com/reference/android/R.style.html

Accessibility

Accessibility

degree to which a product, device, service, or environment is available to as many people as possible

Accessibility Features of Android

Talkback

Captions

Large Text

Magnifications gestures

Speak Passwords

Touch & Hold delay

For Talkback

Audio descriptions

Navigation via directional controller External devices Gestures in Android 4.1+

Audio Descriptions

Add android:contentDescription to each

ImageButton, ImageView, EditText, CheckBox

```
<ImageButton
  android:id="@+id/add_note_button"
  android:src="@drawable/add_note"
  android:contentDescription="@string/add_note"/>
```

When accessibility is turned on Talkback will speak contentDescription

EditText

Provide an android:hint attribute

What content are they expected to enter

Focus Navigation

Android UI controls are focusable by default

If create new controls that need focus make sure to set

android:focusable="true"

Controlling focus order

Provide focus order of elements

android:nextFocusDown

Defines the next view to receive focus when the user navigates down

android:nextFocusLeft

Defines the next view to receive focus when the user navigates left

android:nextFocusRight

Defines the next view to receive focus when the user navigates right

android:nextFocusUp

Defines the next view to receive focus when the user navigates up

Controlling focus order

```
<LinearLayout android:orientation="horizontal"
 ... >
 <EditText android:id="@+id/edit"
 android:nextFocusDown="@+id/text"
 ... />
 <TextView android:id="@+id/text"
 android:focusable="true"
 android:text="Hello, I am a focusable TextView"
 android:nextFocusUp="@id/edit"
 ... />
 </LinearLayout>
```

Custom View & Accessibility

Need to:

Handle directional controller clicks

Implement Accessibility API methods

Send AccessibilityEvent objects specific to your custom view


Populate AccessibilityEvent and AccessibilityNodeInfo for your view

Battery

Some Battery Information

	I420 mAh
Droid	I300 mAh
Nexus S	I500 mAh
iPad	~6500 mAh
MacBook Pro 17	8800 mAh

Where does it all go?


What costs the most?

- Waking up in the background when the phone would otherwise be sleeping
 - App wakes up every 10 minutes to update
 - Takes about 8 seconds to update, 350mA
- Cost during a given hour:
 - o 3600 seconds * 5mA = 5mAh resting
 - o 6 times * 8 sec * 350 mA = 4.6mAh updating
- Just one app waking up can trigger cascade


What costs the most?

- Bulk data transfer such as a 6MB song:
 - O EDGE (90kbps): 300mA * 9.1 min = 45 mAh
 - O 3G (300kbps): 210mA * 2.7 min = 9.5 mAh
 - WiFi (1Mbps): 330mA * 48 sec = 4.4 mAh
- Moving between cells/networks
 - Radio ramps up to associate with new cell
 - BroadcastIntents fired across system
- Parsing textual data, regex without JIT


XML Verses JSON

How can we do better?

Networking

• Use an efficient data format and parser


Hardware Acceleration

Android Drawing

Before Android 3.0 Android did not use GPU for rendering your views

All your views were rendered using software

Android 3.0+ allows you to use GPU for graphics

Android 4.0+ - Default - use GPU for Drawing

GPU For Drawing

Lot faster

No issues unless implementing onDraw in a view

Not all drawing operations are supported on GPU

Unsupported Drawing Operations

```
Canvas
clipPath()
clipRegion()
drawPicture()
drawPosText()
drawTextOnPath()
drawVertices()
Paint
setLinearText()
setMaskFilter()
setRasterizer()
```

Operations with Different Behavior on GPU

Canvas clipRect(): XOR, Difference and ReverseDifference clip modes are ignored. 3D transforms do not apply to the clip rectangle drawBitmapMesh(): colors array is ignored drawLines(): anti-aliasing is not supported setDrawFilter(): can be set, but is ignored

Paint

```
setDither(): ignored
setFilterBitmap(): filtering is always on
setShadowLayer(): works with text only
```

ComposeShader

ComposeShader can only contain shaders of different types ComposeShader cannot contain a ComposeShader

If have unsupported operations

Turn off GPU for that part of the app

Controlling Hardware Acceleration

Can control hardware acceleration at

Application

Activity

Window

View

Application level

Turn on hardware acceleration for entire application

<application android:hardwareAccelerated="true"

Activity Level

Window level

```
getWindow().setFlags(
WindowManager.LayoutParams.FLAG_HARDWARE_ACCELERATED,
WindowManager.LayoutParams.FLAG_HARDWARE_ACCELERATED);
```

Can't turn hardware acceleration off at window level

View Level

myView.setLayerType(View.LAYER_TYPE_SOFTWARE, null);

Can't enable hardware acceleration at View level

Drawing Model - Software

When invaliate() is called on a view A

All views that intersect A are redrawn

This means that the onDraw method is called each view intersecting A

Even if view has not changed its onDraw method is called

May mask a bug

if you forget to call invalidate on a view it may be redrawn

Draw model - Hardware accelerated

When view is first drawn
Its on draw method is called
Result is saved (display list)

When invalidate() is called on a view
Only that view's onDraw method is called

ART

Dalvik

Android's Java Virtual Machine

Named after a fishing village in Iceland

Just-In-Time (JIT) compiling

Eclipse compiles app to byte code

When run app compile byte code to machine code

JIT - Just in Time

Eclipse (javac) compiles app to byte code

On device each time run app

Dalvik compiles byte code to machine code

Pros & Cons of JIT

Pros

Developer compiles once App runs on multiple architectures

Binary is smaller

Some optimizations can only be done at run time

Cons

JIT is done when app is running

Slower start up

Delays when app runs new code

ART - Android Runtime

New in Android 4.4

Default in Android 5.0

Uses Ahead Of Time (AOT) compilation

Developer still compiles app to byte code

When app is installed on device app is compiled to machine code

App take longer to install

App

Larger

Should start faster

Run faster

Android 4.4 Art Performance

Linpack

	Dalvik	ART	Gain
Single Thread	135	149	+10.8%
Multi-Thread	336	383	+13.8

AnTuTu Benchmark

	Dalvik	ART	Gain
UX Multitask	3,593	3,421	-1.02%
CPU Integer	3,050	2,887	-5.34%
CPU Float- point	1,774	2049	+17.02%