

Android Developer Fundamentals V2

Build your first app

Lesson 1

1.1 Your first Android app

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Contents

- Android Studio
- Creating "Hello World" app in Android Studio
- Basic app development workflow with Android Studio
- Running apps on virtual and physical devices

Prerequisites

- Java Programming Language
- Object-oriented programming
- XML properties / attributes
- Using an IDE for development and debugging

Android Developer Fundamentals V2

Android Studio

What is Android Studio?

- Android integrated development environment (IDE)
- Project and Activity templates
- Layout editor
- Testing tools
- Gradle-based build
- Log console and debugger
- Emulators

Android Studio interface

- 1. Toolbar
- 2. Navigation bar
- 3. Project pane
- 4. Editor
- 5. Tabs for other panes

Installation Overview

- Mac, Windows, or Linux
- Download and install Android Studio from
 - https://developer.android.com/studio/
- See <u>1.1 P: Android Studio and Hello World</u>

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Creating your first Android app

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Start Android Studio

Create a project inside Android Studio

Name your app

Pick activity template

Android Developer Fundamentals V2

Choose templates for common activities, such as maps or navigation drawers.

Pick Empty Activity or Basic Activity for simple and custom activities.

Name your activity

- Good practice:
 - Name main activity MainActivity
 - Name layout activity_main
- Use AppCompat
- Generating layout file is convenient

Project folders

- 1. manifests—Android Manifest file description of app read by the Android runtime
- 2. java—Java source code packages
- **3. res**—Resources (XML) layout, strings, images, dimensions, colors...
- **4. build.gradle**—Gradle build files

Android Developer Fundamentals V2

Gradle build system

- Modern build subsystem in Android Studio
- Three build.gradle:
 - project
 - module
 - settings
- Typically not necessary to know low-level Gradle details

Your first

Android app

Learn more about gradle at https://gradle.org/

Run your app

1. Run

2. Select virtual or physical device

3. OK

Create a virtual device

Use emulators to test app on different versions of Android and form factors.

Tools > Android > AVD Manager

Configure virtual device

- 1. Choose hardware
- 2. Select Android version
- 3. Finalize

Run on a virtual device

Run on a physical device

- 1. Turn on Developer Options:
 - a. Settings > About phone
 - b. Tap **Build number** seven times
- 2. Turn on USB Debugging
 - a. Settings > Developer Options > USB Debugging
- 3. Connect phone to computer with cable

Windows/Linux additional setup:

Using Hardware Devices

Windows drivers:

OEM USB Drivers

Get feedback as your app runs

Android Developer Fundamentals V2

- 1. Emulator running the app
- 2. Run pane
- 3. Run tab to open or close the Run pane

Adding logging to your app

- As the app runs, the Logcat pane shows information
- Add logging statements to your app that will show up in the Logcat pane
- Set filters in Logcat pane to see what's important to you
- Search using tags

The Logcat pane

- 1. Logcat tab to show Logcat pane
- 2. Log level menu

Logging statement

```
import android.util.Log;
// Use class name as tag
private static final String TAG =
 MainActivity.class.getSimpleName();
// Show message in Android Monitor, logcat pane
// Log.<log-level>(TAG, "Message");
Log.d(TAG, "Creating the URI...");
```

Your first

Learn more

- Meet Android Studio
- Official Android documentation at developer.android.com
- Create and Manage Virtual Devices
- Supporting Different Platform Versions
- Supporting Multiple Screens

Learn even more

- Gradle Wikipedia page
- Google Java Programming Language style guide
- Find answers at <u>Stackoverflow.com</u>

What's Next?

- Concept Chapter: <u>1.1 Your first Android app</u>
- Practical: 1.1 Android Studio and Hello World

END

Android Developer Fundamentals V2

Build your first app

Lesson 1

1.2 Layouts and resources for the UI

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Contents

- Views, view groups, and view hierarchy
- The layout editor and ConstraintLayout

Android Developer Fundamentals V2

- Event handling
- Resources and measurements

This work is licensed under a *Creative*

License.

Commons Attribution 4.0 International

Views

Everything you see is a view

If you look at your mobile device, every user interface element that you see is a **View**.

What is a view?

View subclasses are basic user interface building blocks

- Display text (<u>TextView</u> class), edit text (<u>EditText</u> class)
- Buttons (<u>Button</u> class), <u>menus</u>, other controls
- Scrollable (<u>ScrollView</u>, <u>RecyclerView</u>)
- Show images (<u>ImageView</u>)
- Group views (<u>ConstraintLayout</u> and <u>LinearLayout</u>)

This work is licensed under a Creative

Examples of view subclasses

Layouts and

View attributes

- Color, dimensions, positioning
- May have focus (e.g., selected to receive user input)
- May be interactive (respond to user clicks)

Android Developer Fundamentals V2

- May be visible or not
- Relationships to other views

Create views and layouts

- Android Studio layout editor: visual representation of XML
- XML editor
- Java code

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Android Studio layout editor

- 1. XML layout file
- 2. Design and Text tabs
- 3. Palette pane
- 4. Component Tree
- 5. Design and blueprint panes
- 6. Attributes tab

resources for the

View defined in XML

<TextView

```
android:id="@+id/show count"
android:layout width="match parent"
android:layout height="wrap content"
android:background="@color/myBackgroundColor"
android:text="@string/count initial value"
android:textColor="@color/colorPrimary"
android:textSize="@dimen/count text size"
android:textStyle="bold"
```


/>

This work is licensed under a Creative

License.

View attributes in XML

```
android:cproperty_name>="cproperty_value>"
Example: android:layout width="match parent"
```

```
android:cpreperty_name="@<resource_type</pre>/resource_id"
```

Example: android:text="@string/button_label_next"

```
android:cpreperty_name>="@+id/view_id"
```

Example: android:id="@+id/show_count"

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Create View in Java code

```
context
In an Activity:
TextView myText = new TextView(this);
myText.setText("Display this text!");
```

Google Developers Training

License.

What is the context?

- <u>Context</u> is an interface to global information about an application environment
- Get the context:Context context = getApplicationContext();
- An Activity is its own context:TextView myText = new TextView(this);

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Custom views

- Over 100 (!) different types of views available from the Android system, all children of the <u>View</u> class
- If necessary, <u>create custom views</u> by subclassing existing views or the View class

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

ViewGroup and View hierarchy

ViewGroup contains "child" views

Android Developer Fundamentals V2

- <u>ConstraintLayout</u>: Positions UI elements using constraint connections to other elements and to the layout edges
- <u>ScrollView</u>: Contains one element and enables scrolling
- <u>RecyclerView</u>: Contains a list of elements and enables scrolling by adding and removing elements dynamically

ViewGroups for layouts

Layouts

- are specific types of ViewGroups (subclasses of ViewGroup)
- contain child views
- can be in a row, column, grid, table, absolute

Android Developer Fundamentals V2

Common Layout Classes

LinearLayout ConstraintLayout

GridLayout

TableLayout

Common Layout Classes

- ConstraintLayout: Connect views with constraints
- LinearLayout: Horizontal or vertical row
- RelativeLayout: Child views relative to each other
- TableLayout: Rows and columns
- FrameLayout: Shows one child of a stack of children

This work is licensed under a Creative

Layout created in XML

```
<LinearLayout</pre>
  android:orientation="vertical"
  android:layout_width="match parent"
  android:layout height="match parent">
 < Button
 .../>
 <TextView
 .../>
 < Button
 .../>
</LinearLayout
```

License.

Event Handling

Events

Something that happens

- In UI: Click, tap, drag
- Device: <u>DetectedActivity</u> such as walking, driving, tilting
- Events are "noticed" by the Android system

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Event Handlers

Methods that do something in response to a click

 A method, called an event handler, is triggered by a specific event and does something in response to the event

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Attach in XML and implement in Java

Attach handler to view in XML layout:

android:onClick="showToast"

Implement handler in Java activity:

```
public void showToast(View view) {
  String msg = "Hello Toast!";
  Toast toast = Toast.makeText(
 this, msg, duration);
  toast.show();
```

Alternative: Set click handler in Java

```
final Button button = (Button) findViewById(R.id.button id);
button.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 String msg = "Hello Toast!";
 Toast toast = Toast.makeText(this, msg, duration);
 toast.show();
 });
```

License.

Resources and measurements

Resources

Separate static data from code in your layouts.

Android Developer Fundamentals V2

- Strings, dimensions, images, menu text, colors, styles
- Useful for localization

Where are the resources in your project?

Refer to resources in code

Layout:

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

View:

```
R.id.recyclerview
rv = (RecyclerView) findViewById(R.id.recyclerview);
```

• String:

```
In Java: R.string.title
In XML: android:text="@string/title"
```


This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Measurements

- Density-independent Pixels (dp): for Views
- Scale-independent Pixels (sp): for text

Don't use device-dependent or density-dependent units:

- Actual Pixels (px)
- Actual Measurement (in, mm)
- Points typography 1/72 inch (pt)

Learn more

Learn more

Views:

- View class documentation
- device independent pixels
- Button class documentation
- <u>TextView class documentation</u>

Layouts:

- developer.android.com Layouts
- Common Layout Objects

This work is licensed under a Creative

Commons Attribution 4.0 International

License.

Learn even more

Resources:

- Android resources
- Color class definition
- R.color resources
- Supporting Different Densities
- Color Hex Color Codes

Other:

- Android Studio documentation
- Image Asset Studio
- UI Overview
- Vocabulary words and concepts
 glossary
- Model-View-Presenter

(cc)

What's Next?

- Concept Chapter: <u>1.2 Layouts and resources for the UI</u>
- Practicals:
 - 1.2A: Your first interactive UI
 - 1.2B: The layout editor

This work is licensed under a Creative

Commons Attribution 4.0 International

License.

END

Android Developer Fundamentals V2

Build your first app

Lesson 1

1.3 Text and scrolling views

This work is licensed under a Creative

Contents

- TextView
- ScrollView

This work is licensed under a **Creative**

Commons Attribution 4.0 International

License.

TextView

TextView for text

- <u>TextView</u> is View subclass for single and multi-line text
- EditText is TextView subclass with editable text
- Controlled with layout attributes
- Set text:
 - Statically from string resource in XML
 - Dynamically from Java code and any source

This work is licensed under a Creative

Creating TextView in XML

```
<TextView android:id="@+id/textview"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="@string/my_story"/>
```

This work is licensed under a Creative

Common TextView attributes

```
android: text—text to display
android:textColor—color of text
<u>android:textAppearance</u>—predefined style or theme
android: textSize—text size in sp
android:textStyle—normal, bold, italic, or
bold|italic
android:typeface—normal, sans, serif, or monospace
```

android: lineSpacingExtra—extra space between the income of the space of the space

Creating TextView in Java code

```
TextView myTextview = new TextView(this);
myTextView.setWidth(LayoutParams.MATCH PARENT);
myTextView.setHeight(LayoutParams.WRAP CONTENT);
myTextView.setMinLines(3);
myTextView.setText(R.string.my_story);
myTextView.append(userComment);
```

This work is licensed under a Creative

ScrollView

What about large amounts of text?

- News stories, articles, etc...
- To scroll a TextView, embed it in a <u>ScrollView</u>
- Only one View element (usually TextView) allowed in a ScrollView
- To scroll multiple elements, use one ViewGroup (such as LinearLayout) within the ScrollView

This work is licensed under a Creative

ScrollView for scrolling content

- <u>ScrollView</u> is a subclass of <u>FrameLayout</u>
- Holds all content in memory
- Not good for long texts, complex layouts
- Do not nest multiple scrolling views
- Use <u>HorizontalScrollView</u> for horizontal scrolling
- Use a <u>RecyclerView</u> for lists

ScrollView layout with one TextView

```
<ScrollView
```

android:layout width="wrap content"

android:layout height="wrap content"

android:layout_below="@id/article_subhe

<TextView

android:layout width="wrap content"

android:layout_height="wrap_content"

.../>

</ScrollView>

ScrollView layout with a view group

```
<ScrollView ...</pre>
 <LinearLayout
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:orientation="vertical">
 <TextView
 android:id="@+id/article subheading"
 .../>
 <TextView
 android:id="@+id/article" ... />
 </LinearLayout>
</ScrollView>
```


ScrollView with image and button

```
<ScrollView...>
 One child of ScrollView
 <LinearLayout...>
 which can be a layout
 <ImageView.../>
 Children of the layout
 <Button.../>
 <TextView.../>
 </LinearLayout>
```


</ScrollView>

This work is licensed under a Creative

License.

Learn more

Developer Documentation:

- <u>TextView</u>
- <u>ScrollView</u> and <u>HorizontalScrollView</u>
- String Resources

Other:

- Android Developers Blog: <u>Linkify your Text!</u>
- Codepath: <u>Working with a TextView</u>

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

What's Next?

- Concept Chapter: <u>1.3 Text and scrolling views</u>
- Practical: <u>1.3 Text and scrolling views</u>

This work is licensed under a **Creative**

Commons Attribution 4.0 International

License.

END